Department of Homeland Security # Federal Law Enforcement Training Centers Budget Overview Fiscal Year 2021 Congressional Justification ## **Table of Contents** | Federal Law Enforcement Training Centers | 1 | |--|---| | Appropriation Organization Structure | 3 | | Strategic Context | 4 | | Budget Comparison and Adjustments | 7 | | Personnel Compensation and Benefits | | | Non Pay Budget Exhibits | | | Supplemental Budget Justification Exhibits | | ## **Federal Law Enforcement Training Centers** ## **Appropriation Organization Structure** | Organization Name | Level | Fund Type (* Includes Defense Funding) | |--|-------------------------|--| | Federal Law Enforcement Training Centers | Component | | | Operations and Support | Appropriation | | | Mission Support | PPA | Discretionary - Appropriation | | Law Enforcement Training | PPA | Discretionary - Appropriation | | Procurement, Construction, and Improvements | Appropriation | | | Construction and Facility Improvements | PPA | Discretionary - Appropriation | | Construction and Facility Improvements End Items | Investment,PPA Level II | Discretionary - Appropriation | | USBP Tactical Awareness Training Center | Investment,PPA Level II | Discretionary - Appropriation | | Modular Dormitories | Investment,PPA Level II | Discretionary - Appropriation | | Non-Lethal Training Ammunition (NLTA) House | Investment,PPA Level II | Discretionary - Appropriation | | Processing Center | Investment,PPA Level II | Discretionary - Appropriation | | Skid Ranges | Investment,PPA Level II | Discretionary - Appropriation | | Tactical Venues | Investment,PPA Level II | Discretionary - Appropriation | | Transportation Checkpoint | Investment,PPA Level II | Discretionary - Appropriation | | Modular Classrooms/Offices | Investment,PPA Level II | Discretionary - Appropriation | | Water/Sewer Enhancements | Investment,PPA Level II | Discretionary - Appropriation | | Purchase of Lease Dorms | Investment,PPA Level II | Discretionary - Appropriation | #### Federal Law Enforcement Training Centers Strategic Context #### **Component Overview** The strategic context presents the performance budget by tying together programs, or PPAs, and performance measures that gauge the delivery of results to our stakeholders. The Common Appropriation Structure (CAS) allows DHS to integrate the programmatic view and a significant portion of the Level 1 PPAs represent what DHS refers to as our mission programs. A mission program is a group of activities acting together to accomplish a specific high-level outcome external to DHS and includes operational processes, skills, technology, human capital, and other resources. Mission support programs are also an important subset of our Level 1 PPAs that provide products and/or services to mission programs. Mission support capabilities include research and development, intelligence, training, and information sharing. Mission support programs may be cross-cutting and support multiple mission programs. Mission support also includes enterprise leadership, management and/or business administration services and describes the capabilities and activities that support the day-to-day management and back office functions enabling the Department to operate efficiently and effectively. Performance measures associated with our programs are presented in two measure sets, strategic and management measures. Strategic measures communicate results delivered for our agency goals by programs and are considered our Government Performance and Results Act Modernization Act of 2010 (GPRAMA) measures. Additional management measures are displayed to provide a more thorough context of expected program performance for the Component related to its budgetary plans. The Federal Law Enforcement Training Centers' mission support programs having publicly reported measures are presented below. Measure tables that do not display previous year's results are because the measure did not exist at that time. Law Enforcement Training: The Law Enforcement Training program provides law enforcement training to federal, state, local, tribal, and international law enforcement agencies. The program provides training in areas common to all law enforcement officers, such as firearms, driving, tactics, investigations, and legal training. Under a collaborative training model, federal partner organizations also deliver training unique to their missions as part of this program. The program enables law enforcement stakeholders, both within and outside of DHS, the ability to obtain quality and cost-effective training. #### Strategic Measures **Measure:** Percent of Partner Organizations that agree the Federal Law Enforcement Training Centers' training programs address the right skills (e.g., critical knowledge, key skills and techniques, attitudes/behaviors) needed for their officers/agents to perform their law enforcement duties **Description:** This performance measure reflects the satisfaction of Partner Organizations (POs) that Federal Law Enforcement Training Centers' (FLETC) training programs address the right skills needed for their officers/agents to perform their law enforcement duties such as the prevention of the introduction of high-consequence weapons of mass destruction, terrorism and other criminal activity against the U.S. and our citizens. The results of the measure provide on-going opportunities for improvements that are incorporated into FLETC training curricula, processes and procedures. | Fiscal Year: | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | |--------------|---------|---------|---------|---------|---------|---------| | Target: | 95% | 95% | 90% | 90% | 90% | 90% | | Result: | 95% | 97% | 98% | 98% | TBD | TBD | #### **Management Measures** **Measure:** Number of Federal Law Enforcement Training Accreditation assessments conducted for accreditation or re-accreditation (FLETA) assessments conducted for Federal law enforcement training programs and academies in the current fiscal year. Assessments are conducted to determine if training programs and/or academies meet FLETA standards for accreditation or re-accreditation. FLETA assessments for accreditation are conducted when Federal law enforcement agencies submit an application requesting accreditation of their training programs and/or academies. Assessments for re-accreditation are conducted every five years. Working through FLETA, trainers in the same discipline assist each other in evaluating and improving their professionalism, leading to a high-degree of public confidence in competent Federal law enforcement agents and officers. | Fiscal Year: | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | |--------------|---------|---------|---------|---------|---------|---------| | Target: | 25 | 15 | 15 | 15 | 15 | 15 | | Result: | 32 | 23 | 25 | 20 | TBD | TBD | Measure: Percent of Partner Organizations satisfied with the overall Federal Law Enforcement Training Centers training experience Description: This performance measure reflects the satisfaction of Partner Organizations (POs) with the overall Federal Law Enforcement Training Centers (FLETC) training experience. The training experience is defined as law enforcement training and services (e.g., housing, food, logistics, recreation, etc.) provided to PO students and training staff. FLETC training programs prepare PO officers/agents to perform their law enforcement duties such as terrorism and other criminal activity against the U.S. and our citizens. | Fiscal Year: | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | |----------------|---------|---------|---------|---------|---------|---------| | Target: | 95% | 95% | 90% | 90% | 90% | 90% | | Result: | 95% | 94% | 90% | 83% | TBD | TBD | Measure: Percent of Partner Organizations satisfied with the training provided by the Federal Law Enforcement Training Centers Description: This performance measure reflects the satisfaction of Partner Organizations with the training provided by the Federal Law Enforcement Training Centers (FLETC) to their officers/agents to perform their law enforcement duties such as the prevention of the introduction of high-consequence weapons of mass destruction, terrorism and other criminal activity against the U.S. and our citizens. The results of the measure provide on-going opportunities for improvements that are incorporated into FLETC training curricula, processes and procedures. | Fiscal Year: | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | |--------------|---------|---------|---------|---------|---------|---------| | Target: | 95% | 95% | 90% | 90% | 90% | 90% | | Result: | 94% | 98% | 93% | 100% | TBD | TBD | **Measure:** Percent of Partner Organizations that agree the Federal Law Enforcement Training Centers' counterdrug-related training meets identified training needs **Description:** This performance measure reflects the satisfaction of Partner Organizations (POs) with their identified counterdrug-related training provided by the Federal Law Enforcement Training Centers (FLETC) for their officers/agents to perform their law enforcement duties such as terrorism and other criminal activity against the U.S. and our citizens. | Fiscal Year: | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | FY 2021 | |--------------|---------|---------|---------|---------|---------|---------| | Target: | 94% | 95% | 90% | 90% | 90% | 90% | | Result: | 91% | 92% | 89% | 94% | TBD | TBD | ## Federal Law Enforcement Training Centers Budget Comparison and Adjustments ## **Appropriation and PPA Summary** | Organization | FY 2019 | FY 2020 | FY 2021 | |---|-----------|-----------|--------------------| | (Dollars in Thousands) | Enacted | Enacted | President's Budget | | Operations and Support | \$277,876 |
\$292,997 | \$305,479 | | Mission Support | \$29,195 | \$29,288 | \$29,640 | | Law Enforcement Training | \$248,681 | \$263,709 | \$275,839 | | Procurement, Construction, and Improvements | \$50,943 | \$58,173 | \$26,000 | | Construction and Facility Improvements | \$50,943 | \$58,173 | \$26,000 | | USBP Tactical Awareness Training Center | \$2,064 | - | - | | Modular Dormitories | \$16,220 | \$52,764 | - | | Tactical Venues | \$21,483 | - | - | | Modular Classrooms/Offices | \$11,176 | \$2,832 | - | | Water/Sewer Enhancements | - | \$2,577 | - | | Purchase of Lease Dorms | - | | \$26,000 | | Total | \$328,819 | \$351,170 | \$331,479 | #### Federal Law Enforcement Training Centers Comparison of Budget Authority and Request | | FY 2019 | | | | FY 20 | 020 | | FY 20 |)21 | FY 2020 to FY 2021 | | | | |---|---------|-------|-----------|-------|-------|-----------|-------|-----------|-----------|----------------------|------|------------|--| | Organization | Enacted | | | | Enac | ted | Pro | esident's | Budget | Total Changes | | | | | (Dollars in Thousands) | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | | Operations and Support | 1,095 | 1,068 | \$277,876 | 1,108 | 1,081 | \$292,997 | 1,084 | 1,053 | \$305,479 | (24) | (28) | \$12,482 | | | Procurement, Construction, and Improvements | - | - | \$50,943 | - | 1 | \$58,173 | 1 | - | \$26,000 | - | - | (\$32,173) | | | Total | 1,095 | 1,068 | \$328,819 | 1,108 | 1,081 | \$351,170 | 1,084 | 1,053 | \$331,479 | (24) | (28) | (\$19,691) | | | Subtotal Discretionary - Appropriation | 1,095 | 1,068 | \$328,819 | 1,108 | 1,081 | \$351,170 | 1,084 | 1,053 | \$331,479 | (24) | (28) | (\$19,691) | | #### **Component Budget Overview** The Fiscal Year (FY) 2021 President's Budget provides the Federal Law Enforcement Training Centers (FLETC) with \$331.5M in total gross budget authority. This represents a decrease of \$19.7M below the FY 2020 Enacted Budget. The Centers' Operations and Support (O&S) appropriation provides \$305.5M for continued operations to include salaries, support contracts, travel, supplies, and minor construction and maintenance. Included in that FY 2021 funding is \$4.7M for continuous Cybersecurity Services & Information Technology Lifecycle Management, \$1.9M for the continued expansion of eFLETC, \$1.4M to implement the Terrorism Prevention Presenter Training Program, and \$61.4M for Basic Training funding. FLETC's Procurement, Construction and Improvements (PC&I) appropriation provides \$26.0M for the purchase of two leased dormitories at the end of their lease life currently in use at the FLETC Glynco Campus. ## Federal Law Enforcement Training Centers Budget Authority and Obligations | Budget Authority | FY 2019 | FY 2020 | FY 2021 | |---|-----------|-----------|-----------| | (Dollars in Thousands) | | | | | Enacted/Request | \$328,819 | \$351,170 | \$331,479 | | Carryover and/or Recoveries (Actual/Estimates/Projections) | \$14,806 | \$59,690 | \$83,349 | | Rescissions to Current Year/Budget Year | (\$46) | - | - | | Net Sequestered Resources | - | - | - | | Reprogrammings/Transfers | - | - | - | | Supplementals | - | - | - | | Total Budget Authority | \$343,579 | \$410,860 | \$414,828 | | Collections – Reimbursable Resources | \$137,603 | \$186,029 | \$211,029 | | Total Budget Resources | \$481,182 | \$596,889 | \$625,857 | | Obligations (Actual/Estimates/Projections) | \$421,492 | \$513,540 | \$568,093 | | Personnel: Positions and FTE | | | | | Enacted/Request Positions | 1,095 | 1,108 | 1,084 | | Enacted/Request FTE | 1,068 | 1,081 | 1,053 | | Onboard and Actual FTE; Includes Collections - Reimbursable Resources | | | | | Onboard (Actual/Estimates/Projections) | 1,301 | 1,314 | 1,290 | | FTE (Actual/Estimates/Projections) | 1,274 | 1,287 | 1,259 | ^{*}In the table above, the rescission line includes the administrative savings rescissions per the Consolidated Appropriation Act, 2019 (P.L. 116-6). ### Federal Law Enforcement Training Centers Collections - Reimbursable Resources | Collections | - | FY | 2019 Enact | ted | FY | 2020 Enact | ted | FY 2021 | President's | Budget | FY 2020 to FY 2021 Change | | | |---|----------|------|------------|----------|------|------------|----------|---------|-------------|----------|---------------------------|-----|----------| | (Dollars in Thousands) | | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | Department of Defense - Air Force | Source | 8 | 8 | \$4,220 | 8 | 8 | \$4,877 | 8 | 8 | \$4,877 | - | - | - | | Operations and Support | Location | 8 | 8 | \$4,220 | 8 | 8 | \$4,877 | 8 | 8 | \$4,877 | - | - | - | | Law Enforcement Training | Location | 8 | 8 | \$4,220 | 8 | 8 | \$4,877 | 8 | 8 | \$4,877 | - | - | - | | Department of Homeland Security - Transportation Security
Administration | Source | 10 | 10 | \$19,578 | 9 | 9 | \$17,508 | 9 | 9 | \$17,508 | - | - | - | | Operations and Support | Location | 10 | 10 | \$19,578 | 9 | 9 | \$17,508 | 9 | 9 | \$17,508 | - | - | - | | Law Enforcement Training | Location | 10 | 10 | \$19,578 | 9 | 9 | \$17,508 | 9 | 9 | \$17,508 | - | - | - | | Department of Homeland Security - U.S. Immigration and
Customs Enforcement | Source | 12 | 12 | \$14,405 | 12 | 12 | \$16,171 | 12 | 12 | \$16,171 | - | - | - | | Operations and Support | Location | 12 | 12 | \$14,405 | 12 | 12 | \$16,171 | 12 | 12 | \$16,171 | - | - | - | | Law Enforcement Training | Location | 12 | 12 | \$14,405 | 12 | 12 | \$16,171 | 12 | 12 | \$16,171 | - | - | - | | Department of Homeland Security - Citizenship and
Immigration Services | Source | - | - | - | - | - | - | - | - | \$25,000 | - | - | \$25,000 | | Procurement, Construction, and Improvements | Location | - | - | - | - | = | - | - | = | \$25,000 | 1 | - | \$25,000 | | Construction and Facility Improvements | Location | - | - | - | - | = | - | - | = | \$25,000 | 1 | - | \$25,000 | | Construction and Facility Improvements End Items | Location | - | - | - | - | = | - | - | = | \$25,000 | 1 | - | \$25,000 | | Department of Homeland Security - Science and Technology | Source | 6 | 6 | \$930 | 6 | 6 | \$1,120 | 6 | 6 | \$1,120 | - | - | - | | Operations and Support | Location | 6 | 6 | \$930 | 6 | 6 | \$1,120 | 6 | 6 | \$1,120 | - | - | - | | Mission Support | Location | 6 | 6 | \$930 | 6 | 6 | \$1,120 | 6 | 6 | \$1,120 | - | - | - | | Department of Justice - Bureau of Alcohol, Tobacco, Firearms, and Explosives | Source | 2 | 2 | \$2,156 | 2 | 2 | \$789 | 2 | 2 | \$789 | - | - | - | | Operations and Support | Location | 2 | 2 | \$2,156 | 2 | 2 | \$789 | 2 | 2 | \$789 | - | - | - | | Law Enforcement Training | Location | 2 | 2 | \$2,156 | 2 | 2 | \$789 | 2 | 2 | \$789 | - | - | - | | Department of Treasury - Internal Revenue Service | Source | 11 | 11 | \$843 | 11 | 11 | \$5,722 | 11 | 11 | \$5,722 | - | - | - | | Operations and Support | Location | 11 | 11 | \$843 | 11 | 11 | \$5,722 | 11 | 11 | \$5,722 | - | - | - | | Law Enforcement Training | Location | 11 | 11 | \$843 | 11 | 11 | \$5,722 | 11 | 11 | \$5,722 | - | - | - | | Department of Justice - Federal Prison System | Source | - | - | \$3,597 | - | - | \$3,803 | - | - | \$3,803 | - | - | - | #### **Federal Law Enforcement Training Centers** | Collections | | FY | 2019 Enact | ted | FY | 2020 Enac | ted | FY 2021 | President's | Budget | FY 2020 | to FY 2021 | Change | |---|----------|------|------------|----------|------|-----------|----------|---------|-------------|----------|---------|------------|--------| | (Dollars in Thousands) | | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | Operations and Support | Location | - | - | \$3,597 | - | - | \$3,803 | - | - | \$3,803 | - | | - | | Law Enforcement Training | Location | - | - | \$3,597 | - | - | \$3,803 | - | - | \$3,803 | - | | - | | Department of Homeland Security - United States Coast Guard | Source | 2 | 2 | \$895 | 2 | 2 | \$5,200 | 2 | 2 | \$5,200 | - | - | - | | Operations and Support | Location | 2 | 2 | \$895 | 2 | 2 | \$5,200 | 2 | 2 | \$5,200 | - | | - | | Law Enforcement Training | Location | 2 | 2 | \$895 | 2 | 2 | \$5,200 | 2 | 2 | \$5,200 | - | | - | | Department of Homeland Security - U.S. Customs and Border Protection | Source | 20 | 20 | \$22,924 | 20 | 20 | \$42,586 | 20 | 20 | \$42,586 | - | - | - | | Operations and Support | Location | 20 | 20 | \$22,924 | 20 | 20 | \$42,586 | 20 | 20 | \$42,586 | - | | - | | Law Enforcement Training | Location | 20 | 20 | \$22,924 | 20 | 20 | \$42,586 | 20 | 20 | \$42,586 | - | | - | | Department of Homeland Security - Analysis and Operations | Source | 17 | 17 | \$1,259 | 17 | 17 | \$2,441 | 17 | 17 | \$2,441 | - | - | - | | Operations and Support | Location | 17 | 17 | \$1,259 | 17 | 17 | \$2,441 | 17 | 17 | \$2,441 | - | | - | | Mission Support | Location | 17 | 17 | \$1,259 | 17 | 17 | \$2,441 | 17 | 17 | \$2,441 | - | - | - | | Department of State - Department of State | Source | 2 | 2 | \$1,278 | 2 | 2 | \$1,134 | 2 | 2 | \$1,134 | - | - | - | | Operations and Support | Location | 2 | 2 | \$1,278 | 2 | 2 | \$1,134 | 2 | 2 | \$1,134 | - | | - | | Law Enforcement Training | Location | 2 | 2 | \$1,278 | 2 | 2 | \$1,134 | 2 | 2 | \$1,134 | - | | - | | Department of Interior - Bureau of Indian Affairs and Bureau of Indian Ed | Source | 2 | 2 | \$3,388 | 2 | 2 | \$2,693 | 2 | 2 | \$2,693 | - | - | - | | Operations and Support | Location | 2 | 2 | \$3,388 | 2 | 2 | \$2,693 | 2 | 2 | \$2,693 | - | | - | | Law Enforcement Training | Location | 2 | 2 | \$3,388 | 2 | 2 | \$2,693 | 2 | 2 | \$2,693 | - | - | - | | Department of Homeland Security - Federal Protective Service | Source | 2 | 2 |
\$1,031 | 2 | 2 | \$1,845 | 2 | 2 | \$1,845 | - | - | - | | Operations and Support | Location | 2 | 2 | \$1,031 | 2 | 2 | \$1,845 | 2 | 2 | \$1,845 | - | | - | | Law Enforcement Training | Location | 2 | 2 | \$1,031 | 2 | 2 | \$1,845 | 2 | 2 | \$1,845 | - | | _ | | Department of Homeland Security - U.S. Border Patrol | Source | - | - | \$14,019 | - | - | \$25,391 | - | - | \$25,391 | | - | - | | Operations and Support | Location | - | - | \$14,019 | - | - | \$25,391 | - | - | \$25,391 | = | | - | | Law Enforcement Training | Location | - | - | \$14,019 | - | - | \$25,391 | - | - | \$25,391 | - | | - | | FLETC Partner Agencies - Various | Source | 112 | 112 | \$47,080 | 113 | 113 | \$54,749 | 113 | 113 | \$54,749 | - | - | - | | Operations and Support | Location | 112 | 112 | \$37,080 | 113 | 113 | \$44,749 | 113 | 113 | \$44,749 | - | | - | | Mission Support | Location | 6 | 6 | \$414 | - | - | - | - | - | - | - | - | - | #### **Department of Homeland Security** #### **Federal Law Enforcement Training Centers** | Collections | | FY 2019 Enacted | | | FY 2020 Enacted | | | FY 2021 President's Budget | | | FY 2020 to FY 2021 Change | | | |--|----------|-----------------|-----|-----------|-----------------|-----|-----------|----------------------------|-----|-----------|---------------------------|-----|----------| | (Dollars in Thousands) | | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | Law Enforcement Training | Location | 106 | 106 | \$36,666 | 113 | 113 | \$44,749 | 113 | 113 | \$44,749 | - | - | - | | Procurement, Construction, and Improvements | Location | - | - | \$10,000 | - | - | \$10,000 | - | - | \$10,000 | - | - | - | | Construction and Facility Improvements | Location | - | - | \$10,000 | - | - | \$10,000 | - | - | \$10,000 | - | - | - | | Construction and Facility Improvements End Items | Location | - | - | \$10,000 | - | - | \$10,000 | - | - | \$10,000 | - | - | - | | Total Collections | | 206 | 206 | \$137,603 | 206 | 206 | \$186,029 | 206 | 206 | \$211,029 | - | - | \$25,000 | ## Federal Law Enforcement Training Centers Personnel Compensation and Benefits ### **Pay Summary** | Organization | | FY 2019 Enacted | | | FY 2020 Enacted | | | FY 2021 President's Budget | | | | FY 2020 to FY 2021 Total | | | | | |-------------------------------|-------|-----------------|-----------|----------|-----------------|-------|-----------|----------------------------|-------|-------|-----------|--------------------------|------|------|---------|--------| | (Dollars in Thousands) | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | | Operations and Support | 1,095 | 1,068 | \$142,541 | \$133.44 | 1,108 | 1,081 | \$148,052 | \$136.93 | 1,084 | 1,053 | \$151,885 | \$144.21 | (24) | (28) | \$3,833 | \$7.28 | | Total | 1,095 | 1,068 | \$142,541 | \$133.44 | 1,108 | 1,081 | \$148,052 | \$136.93 | 1,084 | 1,053 | \$151,885 | \$144.21 | (24) | (28) | \$3,833 | \$7.28 | | Discretionary - Appropriation | 1,095 | 1,068 | \$142,541 | \$133.44 | 1,108 | 1,081 | \$148,052 | \$136.93 | 1,084 | 1,053 | \$151,885 | \$144.21 | (24) | (28) | \$3,833 | \$7.28 | ^{*} The FTE Rate calculation does not include Object Class 11.8-Special Personal Services Payments or 13.0-Benefits for Former Personnel. ## Pay by Object Class | Pay Object Classes
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021
President's Budget | FY 2020 - FY 2021
Change | |--|-----------------|-----------------|-------------------------------|-----------------------------| | 11.1 Full-time Permanent | \$96,773 | \$100,052 | \$100,631 | \$579 | | 11.3 Other than Full-Time Permanent | \$1,393 | \$1,435 | \$1,435 | - | | 11.5 Other Personnel Compensation | \$5,361 | \$5,682 | \$6,115 | \$433 | | 11.8 Special Personal Services Payments | \$3 | \$3 | \$3 | - | | 12.1 Civilian Personnel Benefits | \$38,970 | \$40,838 | \$43,659 | \$2,821 | | 12.2 Military Personnel Benefits | \$15 | \$15 | \$15 | - | | 13.0 Benefits for Former Personnel | \$26 | \$27 | \$27 | - | | Total - Personnel Compensation and Benefits | \$142,541 | \$148,052 | \$151,885 | \$3,833 | | Positions and FTE | | | | | | Positions - Civilian | 1,095 | 1,108 | 1,084 | (24) | | FTE - Civilian | 1,068 | 1,081 | 1,053 | (28) | ## Federal Law Enforcement Training Centers Non Pay Budget Exhibits ## **Non Pay Summary** | Organization
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021 President's
Budget | FY 2020 to FY 2021 Total
Changes | |---|-----------------|-----------------|-------------------------------|-------------------------------------| | Operations and Support | \$135,335 | \$144,945 | \$153,594 | \$8,649 | | Procurement, Construction, and Improvements | \$50,943 | \$58,173 | \$26,000 | (\$32,173) | | Total | \$186,278 | \$203,118 | \$179,594 | (\$23,524) | | Discretionary - Appropriation | \$186,278 | \$203,118 | \$179,594 | (\$23,524) | ## Non Pay by Object Class | Non-Pay Object Classes | FY 2019 | FY 2020 | FY 2021 | FY 2020 to FY | |--|-----------|-----------|--------------------|---------------| | (Dollars in Thousands) | Enacted | Enacted | President's Budget | 2021 Change | | 21.0 Travel and Transportation of Persons | \$3,198 | \$3,495 | \$2,560 | (\$935) | | 22.0 Transportation of Things | \$283 | \$316 | \$296 | (\$20) | | 23.2 Rental Payments to Others | \$19 | \$23 | \$35 | \$12 | | 23.3 Communications, Utilities, and Misc. Charges | \$8,195 | \$8,099 | \$9,413 | \$1,314 | | 24.0 Printing and Reproduction | \$733 | \$893 | \$1,300 | \$407 | | 25.1 Advisory and Assistance Services | \$4,408 | \$3,951 | \$3,993 | \$42 | | 25.2 Other Services from Non-Federal Sources | \$10,765 | \$12,340 | \$16,265 | \$3,925 | | 25.3 Other Goods and Services from Federal Sources | \$2,307 | \$2,227 | \$1,971 | (\$256) | | 25.4 Operation and Maintenance of Facilities | \$36,144 | \$40,677 | \$47,505 | \$6,828 | | 25.6 Medical Care | \$3,969 | \$4,727 | \$5,891 | \$1,164 | | 25.7 Operation and Maintenance of Equipment | \$17,506 | \$18,010 | \$14,365 | (\$3,645) | | 25.8 Subsistence & Support of Persons | \$574 | \$693 | \$894 | \$201 | | 26.0 Supplies and Materials | \$14,616 | \$16,308 | \$21,539 | \$5,231 | | 31.0 Equipment | \$20,181 | \$21,254 | \$9,375 | (\$11,879) | | 32.0 Land and Structures | \$63,065 | \$70,048 | \$44,135 | (\$25,913) | | 42.0 Insurance Claims and Indemnities | \$265 | \$6 | \$6 | - | | 43.0 Interest and Dividends | \$50 | \$51 | \$51 | - | | Total - Non Pay Object Classes | \$186,278 | \$203,118 | \$179,594 | (\$23,524) | ## **Federal Law Enforcement Training Centers Supplemental Budget Justification Exhibits** ## **Working Capital Fund** | Appropriation and PPA (Dollars in Thousands) | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's Budget | |--|--------------------|--------------------|-------------------------------| | Operations and Support | \$1,140 | \$738 | - | | Mission Support | \$337 | \$95 | - | | Law Enforcement Training | \$803 | \$643 | - | | Total Working Capital Fund | \$1,140 | \$738 | - | ## Federal Law Enforcement Training Center Status of Congressionally Requested Studies, Reports and Evaluations | Fiscal Year | Due Date | Reference/Citation | Requirement | Status | |-------------|-----------------|--------------------|-------------|--------| | N/A | N/A | N/A | N/A | N/A | ## Federal Law Enforcement Training Center Authorized/Unauthorized Appropriations | Budget Activity | Last year of Authorization | Authorized Level | Appropriation in Last Year of Authorization | FY 2021
President's Budget | |---|----------------------------|------------------|---|-------------------------------| | Dollars in Thousands | Fiscal Year | Amount | Amount | Amount | | Operations and Support | N/A | N/A | N/A | \$305,479 | | Law Enforcement Training | N/A | N/A | N/A | \$275,839 | | Mission Support | N/A | N/A | N/A | \$29,640 | | Procurement, Construction, and Improvements | N/A | N/A | N/A | \$26,000 | | Law Enforcement Training | N/A | N/A | N/A | \$26,000 | | Total Direct
Authorization/Appropriation | N/A | N/A | N/A | \$331,479 | | Fee Accounts | N/A | N/A | N/A | N/A | #### Federal Law Enforcement Training Centers Proposed Legislative Language #### **Operations and Support** For necessary expenses of the Federal Law Enforcement Training Centers for operations and support, including the purchase of not to exceed 117 vehicles for police-type use and hire of passenger motor vehicles; and services as authorized by section 3109 of title 5, United States Code; [\$292,997,000] \$305,479,000; of which [\$54,283,000] \$61,391,000 shall remain available until September 30, [2021] 2022; Provided, That not to exceed \$7,180 shall be for official reception and representation expenses. | Language Provision | Explanation | |------------------------------------|--------------------------| | [\$292,997,000] \$305,479,000 | Dollar change only. | | [\$54,283,000] <i>\$61,391,000</i> | Dollar change only. | | [2021] 2022 | Fiscal year change only. | #### **Procurement, Construction, and Improvements** For necessary expenses of the Federal Law Enforcement Training Centers for procurement, construction, and improvements [\$58,173,000] \$26,000,000, to remain available until September 30, [2024] 2025. | Language Provision | Explanation | |--------------------------------|--------------------------| | [\$58,173] <i>\$26,000,000</i> | Dollar Change only. | | [2024]2025 | Fiscal year change only. | ## **Department of Homeland Security** # Federal Law Enforcement Training Centers Operations and Support
Fiscal Year 2021 Congressional Justification ## **Table of Contents** | Operations and Support | | |-------------------------------------|----| | Budget Comparison and Adjustments | | | Personnel Compensation and Benefits | | | Non Pay Budget Exhibits | | | Mission Support – PPA | 19 | | Budget Comparison and Adjustments | 19 | | Personnel Compensation and Benefits | 22 | | Non Pay Budget Exhibits | | | Law Enforcement Training – PPA | 26 | | Budget Comparison and Adjustments | | | Personnel Compensation and Benefits | 30 | | Non Pay Budget Exhibits | | #### **Operations and Support** #### **Budget Comparison and Adjustments** #### **Comparison of Budget Authority and Request** | Organization | FY 2019
Enacted | | FY 2020
Enacted | | | FY 2021
President's Budget | | | FY 2020 to FY 2021
Total Changes | | | | |--|--------------------|-------|--------------------|-------|-------|-------------------------------|-------|-------|-------------------------------------|------|------|----------| | (Dollars in Thousands) | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | Mission Support | 223 | 217 | \$29,195 | 239 | 233 | \$29,288 | 239 | 233 | \$29,640 | - | - | \$352 | | Law Enforcement Training | 872 | 851 | \$248,681 | 869 | 848 | \$263,709 | 845 | 820 | \$275,839 | (24) | (28) | \$12,130 | | Total | 1,095 | 1,068 | \$277,876 | 1,108 | 1,081 | \$292,997 | 1,084 | 1,053 | \$305,479 | (24) | (28) | \$12,482 | | Subtotal Discretionary - Appropriation | 1,095 | 1,068 | \$277,876 | 1,108 | 1,081 | \$292,997 | 1,084 | 1,053 | \$305,479 | (24) | (28) | \$12,482 | The Federal Law Enforcement Training Centers'(FLETC) Operations and Support (O&S) appropriation provides the necessary mission support activities, salaries, and facility maintenance required in delivering instruction for law enforcement training. The O&S appropriation provides 50 percent of the instructor requirements for basic and advanced training, as well as 100 percent of the tuition for basic training. FLETC receives reimbursable resources in the O&S appropriation to fund the remaining 50 percent of instructor requirements and other training costs incurred by FLETC Participating Organizations as well as supplies and minor construction/renovations falling below the Procurement, Construction & Improvements (PC&I) appropriation thresholds. The appropriation is broken out into the following Programs, Projects, and Activities (PPA): **Mission Support:** FLETC's Mission Support PPA provides for salaries, travel, equipment, and supplies necessary to sustain operations, as well as other administrative support activities such as budget, finance, and procurement. Law Enforcement Training (LET): FLETC's LET PPA provides for training-related salary expenses, support equipment, supplies, and materials, as well as tuition and training support costs associated with basic law enforcement training. This PPA also provides for salaries, travel, and supplies necessary for maintaining and executing an efficient and high-quality accreditation process. Moreover, the LET PPA provides minor construction and maintenance, environmental compliance, and communications systems funding. ## Operations and Support Budget Authority and Obligations | Budget Authority | FY 2019 | FY 2020 | FY 2021 | |---|-----------|-----------|-----------| | (Dollars in Thousands) | | | | | Enacted/Request | \$277,876 | \$292,997 | \$305,479 | | Carryover and/or Recoveries (Actual/Estimates/Projections) | \$13,806 | \$11,724 | \$10,000 | | Rescissions to Current Year/Budget Year | (\$46) | - | - | | Net Sequestered Resources | - | - | - | | Reprogrammings/Transfers | - | - | - | | Supplementals | - | - | - | | Total Budget Authority | \$291,636 | \$304,721 | \$315,479 | | Collections – Reimbursable Resources | \$127,603 | \$176,029 | \$176,029 | | Total Budget Resources | \$419,239 | \$480,750 | \$491,508 | | Obligations (Actual/Estimates/Projections) | \$407,515 | \$470,750 | \$481,508 | | Personnel: Positions and FTE | | | | | Enacted/Request Positions | 1,095 | 1,108 | 1,084 | | Enacted/Request FTE | 1,068 | 1,081 | 1,053 | | Onboard and Actual FTE; Includes Collections - Reimbursable Resources | | | | | Onboard (Actual/Estimates/Projections) | 1,301 | 1,314 | 1,290 | | FTE (Actual/Estimates/Projections) | 1,274 | 1,287 | 1,259 | ### **Operations and Support Collections – Reimbursable Resources** | Collections | | F | Y 2019 Enact | ed | FY 2020 Enacted | | | FY 2021 President's Budget | | | | |--|--------|------|--------------|-----------|-----------------|-----|-----------|----------------------------|-----|-----------|--| | (Dollars in Thousands) | | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | | Department of Defense - Air Force | Source | 8 | 8 | \$4,220 | 8 | 8 | \$4,877 | 8 | 8 | \$4,877 | | | Department of Homeland Security - Transportation Security Administration | Source | 10 | 10 | \$19,578 | 9 | 9 | \$17,508 | 9 | 9 | \$17,508 | | | Department of Homeland Security - U.S. Immigration and Customs Enforcement | Source | 12 | 12 | \$14,405 | 12 | 12 | \$16,171 | 12 | 12 | \$16,171 | | | Department of Homeland Security - Science and Technology | Source | 6 | 6 | \$930 | 6 | 6 | \$1,120 | 6 | 6 | \$1,120 | | | Department of Justice - Bureau of Alcohol, Tobacco, Firearms, and Explosives | Source | 2 | 2 | \$2,156 | 2 | 2 | \$789 | 2 | 2 | \$789 | | | Department of Treasury - Internal Revenue Service | Source | 11 | 11 | \$843 | 11 | 11 | \$5,722 | 11 | 11 | \$5,722 | | | Department of Justice - Federal Prison System | Source | - | - | \$3,597 | - | - | \$3,803 | - | - | \$3,803 | | | Department of Homeland Security - United States Coast Guard | Source | 2 | 2 | \$895 | 2 | 2 | \$5,200 | 2 | 2 | \$5,200 | | | Department of Homeland Security - U.S. Customs and Border Protection | Source | 20 | 20 | \$22,924 | 20 | 20 | \$42,586 | 20 | 20 | \$42,586 | | | Department of Homeland Security - Analysis and Operations | Source | 17 | 17 | \$1,259 | 17 | 17 | \$2,441 | 17 | 17 | \$2,441 | | | Department of State - Department of State | Source | 2 | 2 | \$1,278 | 2 | 2 | \$1,134 | 2 | 2 | \$1,134 | | | Department of Interior - Bureau of Indian Affairs and Bureau of Indian Ed | Source | 2 | 2 | \$3,388 | 2 | 2 | \$2,693 | 2 | 2 | \$2,693 | | | Department of Homeland Security - Federal Protective Service | Source | 2 | 2 | \$1,031 | 2 | 2 | \$1,845 | 2 | 2 | \$1,845 | | | Department of Homeland Security - U.S. Border Patrol | Source | - | - | \$14,019 | = | - | \$25,391 | - | - | \$25,391 | | | FLETC Partner Agencies - Various | Source | 112 | 112 | \$37,080 | 113 | 113 | \$44,749 | 113 | 113 | \$44,749 | | | Total Collections | | 206 | 206 | \$127,603 | 206 | 206 | \$176,029 | 206 | 206 | \$176,029 | | ## Operations and Support Summary of Budget Changes | Budget Formulation Activity (Dollars in Thousands) | Positions | FTE | Amount | |--|-----------|-------|-----------| | FY 2019 Enacted | 1,095 | 1,068 | \$277,876 | | FY 2020 Enacted | 1,108 | 1,081 | \$292,997 | | FY 2021 Base Budget | 1,108 | 1,081 | \$292,997 | | Transfer for CLAN WCF Removals from FLETC/O&S/LET to A&O | - | - | (\$162) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CFO | - | - | (\$8) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CHCO | - | - | (\$68) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CIO | - | - | (\$106) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CPO | - | - | (\$4) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CSO | - | - | (\$201) | | Transfer for WCF Removals from FLETC/O&S/MS to MGMT/CHCO | - | - | (\$34) | | Transfer for WCF Removals from FLETC/O&S/MS to MGMT/CRSO | - | - | (\$14) | | Total Transfers | - | - | (\$597) | | 2020 Pay Raise | - | - | \$4,502 | | 2021 Pay Raise | - | - | \$1,117 | | FERS Agency Contribution | - | - | \$1,310 | | Operating Costs | - | - | \$6,809 | | Total, Pricing Increases | - | - | \$13,738 | | Non-Recur of IT Hardware Upgrades for Cybersecurity Services Lifecycle Mgmt. | - | - | (\$8,914) | | Non-Recur of IT Hardware Upgrades for eFLETC Expansion | - | - | (\$224) | | Total, Pricing Decreases | - | - | (\$9,138) | | Total Adjustments-to-Base | - | - | \$4,003 | | FY 2021 Current Services | 1,108 | 1,081 | \$297,000 | | Awards Spending Increase | - | - | \$1,490 | | Basic Training Requirements | - | - | \$14,845 | | Targeted Violence and Terrorism Prevention | 8 | 4 | \$1,400 | | Total, Program Increases | 8 | 4 | \$17,735 | | Reduction to Staff PCS, Travel, Training, Premium Pay and Facility Maintenance | - | - | (\$5,195) | | Reduction to Vacant Positions | (32) | (32) | (\$4,061) | | Total, Program Decreases | (32) | (32) | (\$9,256) | | FY 2021 Request | 1,084 | 1,053 | \$305,479 | **Federal Law Enforcement Training Centers** **Operations and Support** | Budget Formulation Activity (Dollars in Thousands) | Positions | FTE | Amount | |--|-----------|------|----------| | FY 2020 To FY 2021 Change | (24) | (28) | \$12,482 | ## **Operations and Support Justification of Transfers** | Transfers | FY 2021 | l President's Bu | ıdget | |--|-----------|------------------|---------| | (Dollars in Thousands) | Positions | FTE | Amount | | Transfer 1 - Transfer for CLAN WCF Removals from FLETC/O&S/LET to A&O | - | - | (\$162) | | Law Enforcement Training | - | - | (\$162) | | Transfer 2 - Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CFO | - | - | (\$8) | | Law Enforcement Training | - | - | (\$8) | | Transfer 3 - Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CHCO | - | - | (\$68) |
| Law Enforcement Training | - | - | (\$68) | | Transfer 4 - Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CIO | - | - | (\$106) | | Law Enforcement Training | - | - | (\$106) | | Transfer 5 - Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CPO | - | - | (\$4) | | Law Enforcement Training | - | - | (\$4) | | Transfer 6 - Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CSO | - | - | (\$201) | | Law Enforcement Training | - | - | (\$201) | | Transfer 7 - Transfer for WCF Removals from FLETC/O&S/MS to MGMT/CHCO | - | - | (\$34) | | Mission Support | - | - | (\$34) | | Transfer 8 - Transfer for WCF Removals from FLETC/O&S/MS to MGMT/CRSO | - | - | (\$14) | | Mission Support | - | - | (\$14) | | Total Transfers | - | - | (\$597) | <u>Transfer 1 – Transfer for CLAN WCF Removals from FLETC/O&S/LET to A&O:</u> This transfer represents cost associated with the removal of Classified Network (C-LAN) Operation Services from the Working Capital Fund (WCF). Services include TS/SCI network and internet/intranet access, communications security and information technology (IT) operations, and disaster recovery planning. This transfer will not result in loss of service for this activity, as A&O will assume responsibility for providing this service DHS-wide. <u>Transfer 2-8 – Transfer for WCF Removals from FLETC/O&S to MGMT:</u> These transfers represent costs associated with the removal of the following activities from the Working Capital Fund: Interagency Council Funding, Human Capital Business System, e-Training, USAJOBS, Enterprise HR Integration, Human Resources Line of Business, Research Library & Information Services, e-Rulemaking, e-gov Benefits, Financial Management Line of Business, Geospatial Line of Business, Budget Formulation and Execution Line of Business, Mail Services, HSPD-12, and Background Investigations. ## **Operations and Support Justification of Pricing Changes** | Pricing Changes | FY 2021 | President's B | udget | |---|-----------|---------------|-----------| | (Dollars in Thousands) | Positions | FTE | Amount | | Pricing Change 1 - 2020 Pay Raise | - | - | \$4,502 | | Mission Support | - | - | \$912 | | Law Enforcement Training | - | - | \$3,590 | | Pricing Change 2 - 2021 Pay Raise | - | - | \$1,117 | | Mission Support | - | - | \$205 | | Law Enforcement Training | - | - | \$912 | | Pricing Change 3 - FERS Agency Contribution | - | - | \$1,310 | | Mission Support | - | - | \$262 | | Law Enforcement Training | - | - | \$1,048 | | Pricing Change 4 - Non-Recur of IT Hardware Upgrades for Cybersecurity Services Lifecycle Mgmt. | - | - | (\$8,914) | | Law Enforcement Training | - | - | (\$8,914) | | Pricing Change 5 - Non-Recur of IT Hardware Upgrades for eFLETC Expansion | - | - | (\$224) | | Law Enforcement Training | - | - | (\$224) | | Pricing Change 6 - Operating Costs | - | - | \$6,809 | | Law Enforcement Training | - | | \$6,809 | | Total Pricing Changes | - | - | \$4,600 | <u>Pricing Change 1 – 2020 Pay Raise:</u> This pricing change reflects the costs to support the 2020 enacted 3.1% pay increase. This includes one quarter of funding for Calendar Year 2020 and three quarters to annualize the funding in Calendar Year 2021. <u>Pricing Change 2 – 2021 Pay Raise:</u> This pricing change reflects the impact of the 2021 1.0% pay increase. <u>Pricing Change 3 - FERS Agency Contribution:</u> Per OMB Circular A-11, Agency Federal Employees Retirement System (FERS) contribution increased. The regular FERS Agency contribution increased by 1.3% from 16.0% in FY 2020 to 17.3% in FY 2021. The Law Enforcement FERS Agency contribution increased by 2.4% from 33.4% to 35.8%. The Agency contribution amount for Civil Service Retirement System (CSRS) did not change. <u>Pricing Change 4 – Non-Recur of IT Hardware Upgrades for Cybersecurity Services & Information Technology Lifecycle Mgmt.:</u> This pricing change reflects a reduction of information technology (IT) infrastructure and other one-time resources funded by the FY 2020 Enactment that are being non-recurred. <u>Pricing Change 5 – Non-Recur of IT Hardware Upgrades for eFLETC Expansion:</u> This pricing change reflects a reduction of information technology (IT) infrastructure and other one-time, critical resources such as network servers, switches, routers funded by the FY 2020 Enactment that are being non-recurred. eFLETC is primarily a training, education, collaboration, and communication platform/capability that is dependent on hosting, Learning Management System (LMS), related software, cyber security, solutions architecture, connectivity, and content delivery technology. <u>Pricing Change 6 – Operating Costs:</u> This pricing changes reflects additional resources necessary to fund current operating requirements including: training support costs associated with law enforcement training, equipment, supplies, and environmental compliance. With the steady and continual rise in law enforcement training requirements and student throughput, FLETC's operating costs such as facility maintenance and utilities are also rising commensurately. These requirements are critical for FLETC to execute a high-quality accreditation process and maintain a well-organized and efficient training environment. ## **Operations and Support Justification of Program Changes** | Program Changes | FY 202 | 21 President's Bu | dget | |---|-----------|-------------------|-----------| | (Dollars in Thousands) | Positions | FTE | Amount | | Program Change 1 - Awards Spending Increase | - | - | \$1,490 | | Mission Support | - | - | \$347 | | Law Enforcement Training | - | - | \$1,143 | | Program Change 2 - Basic Training Requirements | - | - | \$14,845 | | Law Enforcement Training | - | - | \$14,845 | | Program Change 3 - Reduction to Staff PCS, Travel, Training, Premium Pay and Facility Maintenance | - | - | (\$5,195) | | Mission Support | - | - | (\$1,326) | | Law Enforcement Training | - | - | (\$3,869) | | Program Change 4 - Reduction to Vacant Positions | (32) | (32) | (\$4,061) | | Law Enforcement Training | (32) | (32) | (\$4,061) | | Program Change 5 - Targeted Violence and Terrorism Prevention | 8 | 4 | \$1,400 | | Law Enforcement Training | 8 | 4 | \$1,400 | | Total Program Changes | (24) | (28) | \$8,479 | #### **Program Change 1 – Awards Spending Increase:** #### **Description** The FY 2021 Request includes an increase of \$1.5M for Awards Spending. The base for this program is \$1.7M. #### **Justification** The FY 2021 Request increases awards spending to support strategic workforce development. On July 12, 2019, OMB issued Memorandum 19-24 *Guidance on Awards for Employees and Agency Workforce Funding Plan*. This Memorandum directs agencies to review and update their current awards spending plans in order to: (1) support the strategic use of awards and recognition throughout the year; 2) address workforce challenges and recognize high performing employees; and 3) recognize those employees with talent critical to mission achievement. #### Performance The FY 2021 Budget supports the Agency workforce planning requirements by providing a one percent increase for awards spending. The additional funding will help drive positive behavior by recognizing accomplishments of Agency personnel, thereby fostering a culture of recognition. #### **Program Change 2 – Basic Training Requirements:** #### **Description** The FY 2021 Request includes \$14.8M for necessary Basic Training Requirements. The base for this program is \$46.5M. #### Justification FLETC is the U.S. Government's executive agent for the Federal resources allocated for the basic law enforcement training tuition and training support costs of the law enforcement personnel of FLETC's Federal Participating Organizations (POs). In prior fiscal years, FLETC was required to bill POS for basic training that exceeded FLETC appropriations. This increase would restore FLETC's Basic Training funds to a level that meets the requested needs of its law enforcement customers and partners. #### Performance Providing the \$14.8M towards Basic Training allows FLETC to meet all requested training requirements and ensures the Nation's law enforcement personnel will be properly trained to protect the homeland. The funding supports additional training for 230 basic law enforcement students for programs such as: Criminal Investigative Training Program, Uniformed Police Training Program, Land Management Police Training Program, Customer and Border Protection (CBP) Officer Basic Training Program, Immigration and Customs Enforcement (ICE) Enforcement and Removal Operations Basic Immigration Enforcement Training Program, and U.S. Border Patrol Integrated Program. #### Program Change 3 – Reduction to Staff PCS, Travel, Training, Premium Pay, and Facility Maintenance: #### **Description** The FY 2021 Request includes a reduction of \$5.2M to staff PCS, travel, training, premium pay, and facility maintenance. The base for these program areas is \$19.6M #### **Justification** In order to fund higher priority objectives, FLETC identified reductions in Permanent Change of Station (PCS) requests, travel, staff training, premium pay, and facility maintenance, and will absorb the reduction in base funding. Additionally, FLETC will reduce available funding for facility maintenance from the LET PPA and defer facility maintenance. #### Performance The reduction to positions are not expected to affect performance. FLETC's process for identifying necessary maintenance that must be deferred is prioritized first to buildings considered critical, such as training venues. FLETC staff conducts inspections on these facilities on a quarterly basis, and assigns assessment codes to major systems and building components. Review of the requirements in light of both time,
staffing and budget constraints results in the identification of deferred maintenance requirements. Those maintenance activities that are deferred are placed at the top of the execution list for the following fiscal year, resulting in a rolling list. #### **Program Change 4 – Reduction to Vacant Positions:** #### **Description** The FY 2021 Request includes a reduction of 32 positions, 32 FTE and \$4.1M. The LET PPA base funding is 869 Positions, 848 FTE, and \$120.6M #### Justification The vacancy count fluctuates constantly due to separations, attrition, and hiring lag-time. FLETC has evaluated the current vacancy position list and selected positions with the least impact to operations. #### **Performance** The proposed reductions are not expected to severely affect performance as demonstrated by current operational performance while these positions remain vacant. #### <u>Program Change 5 – Targeted Violence and Terrorism Prevention:</u> #### **Description** The FY 2021 Budget includes an increase of 8 positions, 4 FTE, and \$1.4M to implement the Terrorism Prevention Presenter Training Program (TPPTP) for State and local law enforcement training. As this is a new program, this budget establishes base funding for the program. #### Justification The Terrorism Prevention Presenter Training Program (TPPTP) is designed to prepare Federal, State, local, tribal, and territorial law enforcement personnel to deliver law enforcement training to fellow officers. Countering terrorism and all forms of targeted violence is at the core of the DHS Mission. In April 2019, DHS announced the creation of the Office of Targeted Violence and Terrorism Prevention (TVTP) to be the primary entity responsible for building, maturing, and driving the prevention mission in DHS. The core goal of TVTP prevention work is to equip and empower local efforts to prevent individuals from mobilizing to violence. FLETC provides important support in this process by providing training for State and local law enforcement. The curriculum for TPPTP covers relevant material on terrorism, violent extremist activity, and current trends. It includes education on indicators and observable behaviors that could help law enforcement determine if individuals or groups are preparing to engage in this type of activity. Gaining an understanding of these indicators will help officers to recognize and potentially prevent individuals from mobilizing and committing terrorist acts. #### Performance FLETC will locate two TPPTP trainers at each of its four Training Delivery Points (Glynco, GA, Artesia, NM, Charleston, SC, and Cheltenham, MD). These training teams would then be available to expand the TPPTP to State and local law enforcement through a regional model allowing FLETC to train approximately 1,000 instructors to deliver terrorism prevention awareness training to law enforcement within their states, having a force multiplying effect. ## Operations and Support Personnel Compensation and Benefits ## **Pay Summary** | Organization | | FY 20 |)19 Enacte | d | | FY 20 | 020 Enacted | 1 | FY 2 | 2021 P | resident's B | udget | FY | 2020 t | o FY 2021 | Total | |-------------------------------|-------|-------|------------|----------|-------|-------|-------------|----------|-------|--------|--------------|----------|------|--------|-----------|--------| | (Dollars in Thousands) | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | | Mission Support | 223 | 217 | \$24,959 | \$114.89 | 239 | 233 | \$27,448 | \$117.68 | 239 | 233 | \$28,660 | \$122.88 | - | - | \$1,212 | \$5.2 | | Law Enforcement Training | 872 | 851 | \$117,582 | \$138.17 | 869 | 848 | \$120,604 | \$142.22 | 845 | 820 | \$123,225 | \$150.27 | (24) | (28) | \$2,621 | \$8.05 | | Total | 1,095 | 1,068 | \$142,541 | \$133.44 | 1,108 | 1,081 | \$148,052 | \$136.93 | 1,084 | 1,053 | \$151,885 | \$144.21 | (24) | (28) | \$3,833 | \$7.28 | | Discretionary - Appropriation | 1,095 | 1,068 | \$142,541 | \$133.44 | 1,108 | 1,081 | \$148,052 | \$136.93 | 1,084 | 1,053 | \$151,885 | \$144.21 | (24) | (28) | \$3,833 | \$7.28 | ^{*} The FTE Rate calculation does not include Object Class 11.8-Special Personal Services Payments or 13.0-Benefits for Former Personnel. #### Pay by Object Class | Pay Object Classes
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021
President's Budget | FY 2020 - FY 2021
Change | |--|-----------------|-----------------|-------------------------------|-----------------------------| | 11.1 Full-time Permanent | \$96,773 | \$100,052 | \$100,631 | \$579 | | 11.3 Other than Full-Time Permanent | \$1,393 | \$1,435 | \$1,435 | - | | 11.5 Other Personnel Compensation | \$5,361 | \$5,682 | \$6,115 | \$433 | | 11.8 Special Personal Services Payments | \$3 | \$3 | \$3 | - | | 12.1 Civilian Personnel Benefits | \$38,970 | \$40,838 | \$43,659 | \$2,821 | | 12.2 Military Personnel Benefits | \$15 | \$15 | \$15 | - | | 13.0 Benefits for Former Personnel | \$26 | \$27 | \$27 | - | | Total - Personnel Compensation and Benefits | \$142,541 | \$148,052 | \$151,885 | \$3,833 | | Positions and FTE | | | | | | Positions - Civilian | 1,095 | 1,108 | 1,084 | (24) | | FTE - Civilian | 1,068 | 1,081 | 1,053 | (28) | ## Operations and Support Permanent Positions by Grade – Appropriation | Grades and Salary Range | FY 2019 | FY 2020 | FY 2021 | FY 2020 to FY | |---------------------------------------|---------|---------|--------------------|---------------| | (Dollars in Thousands) | Enacted | Enacted | President's Budget | 2021 Change | | Total, SES | 11 | 11 | 11 | - | | GS-15 | 77 | 76 | 76 | - | | GS-14 | 133 | 133 | 132 | -1 | | GS-13 | 320 | 338 | 322 | -16 | | GS-12 | 310 | 313 | 307 | -6 | | GS-11 | 81 | 81 | 80 | -1 | | GS-9 | 62 | 61 | 61 | - | | GS-8 | 31 | 30 | 30 | - | | GS-7 | 15 | 15 | 15 | - | | GS-6 | 1 | 1 | 1 | - | | GS-5 | 2 | 1 | 1 | - | | GS-4 | 2 | - | - | - | | Other Graded Positions | 50 | 48 | 48 | - | | Total Permanent Positions | 1,095 | 1,108 | 1,084 | -24 | | Unfilled Positions EOY | 1,095 | 1,108 | 1,084 | -24 | | Position Locations | | | | | | Headquarters | 273 | 301 | 301 | - | | U.S. Field | 820 | 805 | 781 | -24 | | Foreign Field | 2 | 2 | 2 | - | | Averages | | | | | | Average Personnel Costs, ES Positions | 184,920 | 189,727 | 189,727 | - | | Average Personnel Costs, GS Positions | 96,228 | 98,730 | 98,730 | - | | Average Grade, GS Positions | 12 | 12 | 12 | - | ## **Operations and Support Non Pay Budget Exhibits** ## **Non Pay Summary** | Organization
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021 President's
Budget | FY 2020 to FY 2021 Total
Changes | |--|-----------------|-----------------|-------------------------------|-------------------------------------| | Mission Support | \$4,236 | \$1,840 | \$980 | (\$860) | | Law Enforcement Training | \$131,099 | \$143,105 | \$152,614 | \$9,509 | | Total | \$135,335 | \$144,945 | \$153,594 | \$8,649 | | Discretionary - Appropriation | \$135,335 | \$144,945 | \$153,594 | \$8,649 | ## Non Pay by Object Class | Non-Pay Object Classes | FY 2019 | FY 2020 | FY 2021 | FY 2020 to FY | |--|-----------|-----------|--------------------|---------------| | (Dollars in Thousands) | Enacted | Enacted | President's Budget | 2021 Change | | 21.0 Travel and Transportation of Persons | \$3,198 | \$3,495 | \$2,560 | (\$935) | | 22.0 Transportation of Things | \$283 | \$316 | \$296 | (\$20) | | 23.2 Rental Payments to Others | \$19 | \$23 | \$35 | \$12 | | 23.3 Communications, Utilities, and Misc. Charges | \$8,195 | \$8,099 | \$9,413 | \$1,314 | | 24.0 Printing and Reproduction | \$733 | \$893 | \$1,300 | \$407 | | 25.1 Advisory and Assistance Services | \$4,408 | \$3,951 | \$3,993 | \$42 | | 25.2 Other Services from Non-Federal Sources | \$10,765 | \$12,340 | \$16,265 | \$3,925 | | 25.3 Other Goods and Services from Federal Sources | \$2,307 | \$2,227 | \$1,971 | (\$256) | | 25.4 Operation and Maintenance of Facilities | \$36,144 | \$40,677 | \$47,505 | \$6,828 | | 25.6 Medical Care | \$3,969 | \$4,727 | \$5,891 | \$1,164 | | 25.7 Operation and Maintenance of Equipment | \$17,506 | \$18,010 | \$14,365 | (\$3,645) | | 25.8 Subsistence & Support of Persons | \$574 | \$693 | \$894 | \$201 | | 26.0 Supplies and Materials | \$14,616 | \$16,308 | \$21,539 | \$5,231 | | 31.0 Equipment | \$14,432 | \$14,799 | \$9,375 | (\$5,424) | | 32.0 Land and Structures | \$17,871 | \$18,330 | \$18,135 | (\$195) | | 42.0 Insurance Claims and Indemnities | \$265 | \$6 | \$6 | - | | 43.0 Interest and Dividends | \$50 | \$51 | \$51 | - | | Total - Non Pay Object Classes | \$135,335 | \$144,945 | \$153,594 | \$8,649 | ## Mission Support – PPA ## **Budget Comparison and Adjustments** ## **Comparison of Budget Authority and Request** | | | FY 2019 | | | FY 2020 | | | FY 2021 | | | FY 2020 to FY 2021 | | | |--|------|---------|----------|------|---------|----------|------|--------------------|----------|------|--------------------|--------|--| | Organization | | Enacted | | | Enacted | | | President's Budget | | | Total Changes | | | | (Dollars in Thousands) | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | | Mission Support | 223 | 217 | \$29,195 | 239 | 233 | \$29,288 | 239 | 233 | \$29,640 | - | - | \$352 | | | Total | 223 | 217 | \$29,195 | 239 | 233 | \$29,288 | 239 | 233 | \$29,640 | - | - | \$352 | | | Subtotal Discretionary - Appropriation | 223 | 217 | \$29,195 | 239 | 233 | \$29,288 | 239 | 233 | \$29,640 | - | - | \$352 | | #### **PPA Level I Description** The Mission Support Program, Project, and Activity (PPA) provides funding for administrative support personnel salaries and benefits, which comprises approximately 95
percent of this program. In addition to salaries and benefits, Mission Support also includes funding for travel, services, and supplies for Federal Law Enforcement Training Centers (FLETC) activities that provide enterprise leadership and management and/or business services such as the Office of Chief Counsel, the Public Affairs Office, and the Office of Organizational Health. This PPA also provides funding for financial management through the Chief Financial Officer Directorate, human capital management, acquisition oversight, administrative supplies and services, managing FLETC's property and assets through the Mission Readiness and Support Directorate, and other general, routine Mission Support requirements. ## Mission Support – PPA Budget Authority and Obligations | Budget Authority | FY 2019 | FY 2020 | FY 2021 | |---|----------|----------|----------| | (Dollars in Thousands) | | | | | Enacted/Request | \$29,195 | \$29,288 | \$29,640 | | Carryover and/or Recoveries (Actual/Estimates/Projections) | - | - | - | | Rescissions to Current Year/Budget Year | - | - | - | | Net Sequestered Resources | - | - | - | | Reprogrammings/Transfers | - | - | - | | Supplementals | - | - | - | | Total Budget Authority | \$29,195 | \$29,288 | \$29,640 | | Collections – Reimbursable Resources | \$2,603 | \$3,561 | \$3,561 | | Total Budget Resources | \$31,798 | \$32,849 | \$33,201 | | Obligations (Actual/Estimates/Projections) | \$31,798 | \$32,849 | \$33,201 | | Personnel: Positions and FTE | | | | | Enacted/Request Positions | 223 | 239 | 239 | | Enacted/Request FTE | 217 | 233 | 233 | | Onboard and Actual FTE; Includes Collections - Reimbursable Resources | | | | | Onboard (Actual/Estimates/Projections) | 252 | 262 | 262 | | FTE (Actual/Estimates/Projections) | 246 | 256 | 256 | ## Mission Support – PPA Summary of Budget Changes | Budget Formulation Activity (Dollars in Thousands) | Positions | FTE | Amount | |--|-----------|-----|-----------| | FY 2019 Enacted | 223 | 217 | \$29,195 | | FY 2020 Enacted | 239 | 233 | \$29,288 | | FY 2021 Base Budget | 239 | 233 | \$29,288 | | Transfer for WCF Removals from FLETC/O&S/MS to MGMT/CHCO | - | - | (\$34) | | Transfer for WCF Removals from FLETC/O&S/MS to MGMT/CRSO | - | - | (\$14) | | Total Transfers | - | - | (\$48) | | 2020 Pay Raise | - | - | \$912 | | 2021 Pay Raise | - | - | \$205 | | FERS Agency Contribution | - | - | \$262 | | Total, Pricing Increases | - | - | \$1,379 | | Total Adjustments-to-Base | - | - | \$1,331 | | FY 2021 Current Services | 239 | 233 | \$30,619 | | Awards Spending Increase | - | - | \$347 | | Total, Program Increases | - | - | \$347 | | Reduction to Staff PCS, Travel, Training, Premium Pay and Facility Maintenance | - | - | (\$1,326) | | Total, Program Decreases | - | - | (\$1,326) | | FY 2021 Request | 239 | 233 | \$29,640 | | FY 2020 To FY 2021 Change | - | - | \$352 | ## Mission Support – PPA Personnel Compensation and Benefits ## **Pay Summary** | Organization | FY 2019 Enacted | | | FY 2020 Enacted | | | FY 2021 President's Budget | | | | FY 2020 to FY 2021 Total | | | | | | |-------------------------------|-----------------|-----|----------|-----------------|------|-----|----------------------------|----------|------|-----|--------------------------|----------|------|-----|---------|-------| | (Dollars in Thousands) | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | | Mission Support | 223 | 217 | \$24,959 | \$114.89 | 239 | 233 | \$27,448 | \$117.68 | 239 | 233 | \$28,660 | \$122.88 | - | - | \$1,212 | \$5.2 | | Total | 223 | 217 | \$24,959 | \$114.89 | 239 | 233 | \$27,448 | \$117.68 | 239 | 233 | \$28,660 | \$122.88 | - | - | \$1,212 | \$5.2 | | Discretionary - Appropriation | 223 | 217 | \$24,959 | \$114.89 | 239 | 233 | \$27,448 | \$117.68 | 239 | 233 | \$28,660 | \$122.88 | - | - | \$1,212 | \$5.2 | ^{*} The FTE Rate calculation does not include Object Class 11.8-Special Personal Services Payments or 13.0-Benefits for Former Personnel. ## Pay by Object Class | Pay Object Classes
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021
President's Budget | FY 2020 - FY 2021
Change | |--|-----------------|-----------------|-------------------------------|-----------------------------| | 11.1 Full-time Permanent | \$18,047 | \$19,303 | \$20,146 | | | 11.3 Other than Full-Time Permanent | \$86 | \$95 | \$95 | - | | 11.5 Other Personnel Compensation | \$779 | \$982 | \$815 | (\$167) | | 11.8 Special Personal Services Payments | \$1 | \$1 | \$1 | - | | 12.1 Civilian Personnel Benefits | \$6,005 | \$7,025 | \$7,561 | \$536 | | 12.2 Military Personnel Benefits | \$15 | \$15 | \$15 | - | | 13.0 Benefits for Former Personnel | \$26 | \$27 | \$27 | - | | Total - Personnel Compensation and Benefits | \$24,959 | \$27,448 | \$28,660 | \$1,212 | | Positions and FTE | | | | | | Positions - Civilian | 223 | 239 | 239 | - | | FTE - Civilian | 217 | 233 | 233 | - | ## **Pay Cost Drivers** | Pay Cost Drivers | FY 2019
Enacted | | | FY 2020
Enacted | | | FY 2021
President's Budget | | | FY 2020 to FY 2021
Total Changes | | | |---------------------------------|--------------------|----------|----------|--------------------|----------|----------|-------------------------------|----------|----------|-------------------------------------|---------|-------| | (Dollars in Thousands) | FTE | Amount | Rate | FTE | Amount | Rate | FTE | Amount | Rate | FTE | Amount | Rate | | Mission Support Personnel | 217 | \$24,959 | \$114.89 | 233 | \$27,448 | \$117.68 | 233 | \$28,660 | \$122.88 | - | \$1,212 | \$5.2 | | Total - Pay Cost Drivers | 217 | \$24,959 | \$114.89 | 233 | \$27,448 | \$117.68 | 233 | \$28,660 | \$122.88 | - | \$1,212 | \$5.2 | #### **Explanation of Pay Cost Driver** **Mission Support Personnel:** FLETC's Mission Support Personnel consists of all of the administrative, management, and financial personnel who directly support FLETC's training mission. The increase in FY 2021 is due to the Federal Employees Retirement System (FERS) increase, 2020 pay raise, 2021 pay raise, and awards spending increase. ## Mission Support – PPA Non Pay Budget Exhibits ## **Non Pay Summary** | Organization
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021 President's
Budget | FY 2020 to FY 2021 Total
Changes | |--|-----------------|-----------------|-------------------------------|-------------------------------------| | Mission Support | \$4,236 | \$1,840 | \$980 | (\$860) | | Total | \$4,236 | \$1,840 | \$980 | (\$860) | | Discretionary - Appropriation | \$4,236 | \$1,840 | \$980 | (\$860) | ## Non Pay by Object Class | Non-Pay Object Classes | FY 2019 | FY 2020 | FY 2021 | FY 2020 to FY | |--|---------|---------|--------------------|---------------| | (Dollars in Thousands) | Enacted | Enacted | President's Budget | 2021 Change | | 21.0 Travel and Transportation of Persons | \$177 | \$172 | \$102 | (\$70) | | 22.0 Transportation of Things | \$11 | \$37 | \$17 | (\$20) | | 23.3 Communications, Utilities, and Misc. Charges | \$940 | \$2 | \$2 | - | | 25.1 Advisory and Assistance Services | \$751 | \$168 | \$60 | (\$108) | | 25.2 Other Services from Non-Federal Sources | \$1,183 | \$704 | \$373 | (\$331) | | 25.3 Other Goods and Services from Federal Sources | \$709 | \$551 | \$220 | (\$331) | | 25.4 Operation and Maintenance of Facilities | \$3 | \$4 | \$4 | - | | 25.6 Medical Care | \$23 | \$16 | \$16 | - | | 25.7 Operation and Maintenance of Equipment | \$7 | \$20 | \$20 | - | | 25.8 Subsistence & Support of Persons | \$2 | \$10 | \$10 | - | | 26.0 Supplies and Materials | \$103 | \$106 | \$106 | - | | 31.0 Equipment | \$62 | \$44 | \$44 | - | | 42.0 Insurance Claims and Indemnities | \$265 | \$6 | \$6 | - | | Total - Non Pay Object Classes | \$4,236 | \$1,840 | \$980 | (\$860) | ## **Non-Pay Cost Drivers** | Non Pay Cost Drivers
(Dollars in Thousands) | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's Budget | FY 2020 to FY 2021
Total Changes | |--|--------------------|--------------------|-------------------------------|-------------------------------------| | Support & Services Contracts | \$2,678 | \$1,473 | \$703 | (\$770) | | Supplies, Material & Equipment | \$165 | \$150 | \$150 | - | | Travel | \$177 | \$172 | \$102 | (\$70) | | Transportation of Things | \$11 | \$37 | \$17 | (\$20) | | Other | \$1,205 | \$8 | \$8 | - | | Total – Non Pay Cost Drivers | \$4,236 | \$1,840 | \$980 | (\$860) | #### **Explanation of Non Pay Cost Drivers** **Support & Services Contracts:** Support contracts enable services necessary to provide administrative support for the training of law enforcement personnel. The FY 2021 decrease is due to cuts in support contracts and Working Capital Fund transfers. Supplies, Material & Equipment: Funding for supplies, material, and equipment. **Travel:** Travel funding supports travel necessary to facilitate training for staff, administrative meetings, and permanent change of station (PCS). The FY 2021 decrease is due to related reductions in staff PCS and training. **Transportation of Things:** Funding for transportation of items and storage costs associated with PCS. The FY 2021 decrease is due to the related reduction in PCS. Other: Funding for communications, utilities, miscellaneous charges, and tort claims. ## Law Enforcement Training – PPA ## **Budget Comparison and Adjustments** ## **Comparison of Budget Authority and Request** | | FY 2019 | | | | FY 2020 | | | FY 2021 | | | FY 2020 to FY 2021 | | | |--|---------|---------
-----------|------|---------|-----------|------|--------------------|-----------|------|----------------------|----------|--| | Organization | | Enacted | | | Enacted | | | President's Budget | | | Total Changes | | | | (Dollars in Thousands) | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | | Law Enforcement Training | 872 | 851 | \$248,681 | 869 | 848 | \$263,709 | 845 | 820 | \$275,839 | (24) | (28) | \$12,130 | | | Total | 872 | 851 | \$248,681 | 869 | 848 | \$263,709 | 845 | 820 | \$275,839 | (24) | (28) | \$12,130 | | | Subtotal Discretionary - Appropriation | 872 | 851 | \$248,681 | 869 | 848 | \$263,709 | 845 | 820 | \$275,839 | (24) | (28) | \$12,130 | | #### **PPA Level I Description** Federal Law Enforcement Training Centers' (FLETC) Law Enforcement Training (LET) Program, Project, and Activity (PPA) provides for training-related salary expenses, support equipment, supplies, and materials, as well as tuition and overhead costs associated with Basic Law Enforcement Training for over 95 Participating Organizations, and an annual average throughput exceeding 18,000 basic students. The program provides training in areas common to all law enforcement officers, such as firearms, driving, tactics, investigations, and legal training. Under a collaborative training model, Federal Participating Organizations also deliver training unique to their missions as part of this program. The program enables law enforcement stakeholders, both within and outside of DHS, the ability to obtain quality and cost-effective training. The LET PPA funds provides 50 percent of the instructor requirements for basic and advanced training, as well as 100 percent of the tuition for basic training. FLETC receives reimbursable resources in the O&S appropriation. Reimbursable resources associated with the LET PPA constitute reimbursement of the remaining 50 percent of instructor requirements and other training costs incurred by FLETC Participating Organizations as well as supplies and minor construction/renovations falling below the Procurement, Construction & Improvements (PC&I) appropriation thresholds. This PPA also provides for salaries, travel, and supplies necessary for maintaining and executing an efficient and high-quality accreditation process. Additionally, the LET PPA provides minor construction and maintenance, environmental compliance, and communications systems funding. # **Law Enforcement Training – PPA Budget Authority and Obligations** | Budget Authority
(Dollars in Thousands) | FY 2019 | FY 2020 | FY 2021 | |---|-----------|-----------|-----------| | Enacted/Request | \$248,681 | \$263,709 | \$275,839 | | Carryover and/or Recoveries (Actual/Estimates/Projections) | \$13,806 | \$11,724 | \$10,000 | | Rescissions to Current Year/Budget Year | (\$46) | - | - | | Net Sequestered Resources | = | - | - | | Reprogrammings/Transfers | - | - | - | | Supplementals | - | - | - | | Total Budget Authority | \$262,441 | \$275,433 | \$285,839 | | Collections – Reimbursable Resources | \$125,000 | \$172,468 | \$172,468 | | Total Budget Resources | \$387,441 | \$447,901 | \$458,307 | | Obligations (Actual/Estimates/Projections) | \$375,717 | \$437,901 | \$448,307 | | Personnel: Positions and FTE | | | | | Enacted/Request Positions | 872 | 869 | 845 | | Enacted/Request FTE | 851 | 848 | 820 | | Onboard and Actual FTE; Includes Collections - Reimbursable Resources | | | | | Onboard (Actual/Estimates/Projections) | 1,049 | 1,052 | 1,028 | | FTE (Actual/Estimates/Projections) | 1,028 | 1,031 | 1,003 | ## Law Enforcement Training – PPA Collections – Reimbursable Resources | Collections | - | F | Y 2019 Enact | ed | F | Y 2020 Enacto | ed | FY 202 | 1 President's | Budget | |--|--------|------|--------------|-----------|------|---------------|-----------|--------|---------------|-----------| | (Dollars in Thousands) | | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | Department of Defense - Air Force | Source | 8 | 8 | \$4,220 | 8 | 8 | \$4,877 | 8 | 8 | \$4,877 | | Department of Homeland Security - Transportation Security Administration | Source | 10 | 10 | \$19,578 | 9 | 9 | \$17,508 | 9 | 9 | \$17,508 | | Department of Homeland Security - U.S. Immigration and Customs Enforcement | Source | 12 | 12 | \$14,405 | 12 | 12 | \$16,171 | 12 | 12 | \$16,171 | | Department of Justice - Bureau of Alcohol, Tobacco, Firearms, and Explosives | Source | 2 | 2 | \$2,156 | 2 | 2 | \$789 | 2 | 2 | \$789 | | Department of Treasury - Internal Revenue Service | Source | 11 | 11 | \$843 | 11 | 11 | \$5,722 | 11 | 11 | \$5,722 | | Department of Justice - Federal Prison System | Source | - | - | \$3,597 | - | - | \$3,803 | - | - | \$3,803 | | Department of Homeland Security - United States Coast Guard | Source | 2 | 2 | \$895 | 2 | 2 | \$5,200 | 2 | 2 | \$5,200 | | Department of Homeland Security - U.S. Customs and Border Protection | Source | 20 | 20 | \$22,924 | 20 | 20 | \$42,586 | 20 | 20 | \$42,586 | | Department of State - Department of State | Source | 2 | 2 | \$1,278 | 2 | 2 | \$1,134 | 2 | 2 | \$1,134 | | Department of Interior - Bureau of Indian Affairs and Bureau of Indian Ed | Source | 2 | 2 | \$3,388 | 2 | 2 | \$2,693 | 2 | 2 | \$2,693 | | Department of Homeland Security - Federal Protective Service | Source | 2 | 2 | \$1,031 | 2 | 2 | \$1,845 | 2 | 2 | \$1,845 | | Department of Homeland Security - U.S. Border Patrol | Source | - | - | \$14,019 | - | - | \$25,391 | - | - | \$25,391 | | FLETC Partner Agencies - Various | Source | 106 | 106 | \$36,666 | 113 | 113 | \$44,749 | 113 | 113 | \$44,749 | | Total Collections | | 177 | 177 | \$125,000 | 183 | 183 | \$172,468 | 183 | 183 | \$172,468 | ## Law Enforcement Training – PPA Summary of Budget Changes | Budget Formulation Activity | D '' | TRADID. | | |--|-----------|---------|-----------| | (Dollars in Thousands) | Positions | FTE | Amount | | FY 2019 Enacted | 872 | 851 | \$248,681 | | FY 2020 Enacted | 869 | 848 | \$263,709 | | FY 2021 Base Budget | 869 | 848 | \$263,709 | | Transfer for CLAN WCF Removals from FLETC/O&S/LET to A&O | - | - | (\$162) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CFO | - | - | (\$8) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CHCO | - | - | (\$68) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CIO | | _ | (\$106) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CPO | - | | (\$4) | | Transfer for WCF Removals from FLETC/O&S/LET to MGMT/CSO | - | | (\$201) | | Total Transfers | | - | (\$549) | | 2020 Pay Raise | | | \$3,590 | | 2021 Pay Raise | | _ | \$912 | | FERS Agency Contribution | | | \$1,048 | | Operating Costs | | _ | \$6,809 | | Total, Pricing Increases | | - | \$12,359 | | Non-Recur of IT Hardware Upgrades for Cybersecurity Services Lifecycle Mgmt. | - | - | (\$8,914) | | Non-Recur of IT Hardware Upgrades for eFLETC Expansion | - | _ | (\$224) | | Total, Pricing Decreases | - | - | (\$9,138) | | Total Adjustments-to-Base | - | - | \$2,672 | | FY 2021 Current Services | 869 | 848 | \$266,381 | | Awards Spending Increase | | _ | \$1,143 | | Basic Training Requirements | | _ | \$14,845 | | Targeted Violence and Terrorism Prevention | 8 | 4 | \$1,400 | | Total, Program Increases | 8 | 4 | \$17,388 | | Reduction to Staff PCS, Travel, Training, Premium Pay and Facility Maintenance | - | - | (\$3,869) | | Reduction to Vacant Positions | (32) | (32) | (\$4,061) | | Total, Program Decreases | (32) | (32) | (\$7,930) | | FY 2021 Request | 845 | 820 | \$275,839 | | FY 2020 To FY 2021 Change | (24) | (28) | \$12,130 | # Law Enforcement Training – PPA Personnel Compensation and Benefits ## **Pay Summary** | Organization | Organization FY 2019 Enacted | | | | FY 2020 Enacted | | | FY 2021 President's Budget | | | FY 2020 to FY 2021 Total | | | | | | |-------------------------------|------------------------------|-----|-----------|----------|-----------------|-----|-----------|----------------------------|------|-----|--------------------------|----------|------|------|---------|--------| | (Dollars in Thousands) | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | Pos. | FTE | Amount | Rate | | Law Enforcement Training | 872 | 851 | \$117,582 | \$138.17 | 869 | 848 | \$120,604 | \$142.22 | 845 | 820 | \$123,225 | \$150.27 | (24) | (28) | \$2,621 | \$8.05 | | Total | 872 | 851 | \$117,582 | \$138.17 | 869 | 848 | \$120,604 | \$142.22 | 845 | 820 | \$123,225 | \$150.27 | (24) | (28) | \$2,621 | \$8.05 | | Discretionary - Appropriation | 872 | 851 | \$117,582 | \$138.17 | 869 | 848 | \$120,604 | \$142.22 | 845 | 820 | \$123,225 | \$150.27 | (24) | (28) | \$2,621 | \$8.05 | ^{*} The FTE Rate calculation does not include Object Class 11.8-Special Personal Services Payments or 13.0-Benefits for Former Personnel. ## Pay by Object Class | Pay Object Classes
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021
President's Budget | FY 2020 - FY 2021
Change | |--|-----------------|-----------------|-------------------------------|-----------------------------| | 11.1 Full-time Permanent | \$78,726 | \$80,749 | \$80,485 | (\$264) | | 11.3 Other than Full-Time Permanent | \$1,307 | \$1,340 | \$1,340 | _ | | 11.5 Other Personnel Compensation | \$4,582 | \$4,700 | \$5,300 | \$600 | | 11.8 Special Personal Services Payments | \$2 | \$2 | \$2 | - | | 12.1 Civilian Personnel Benefits | \$32,965 | \$33,813 | \$36,098 | \$2,285 | | Total - Personnel Compensation and Benefits | \$117,582 | \$120,604 | \$123,225 | \$2,621 | | Positions and FTE | | | | | | Positions - Civilian | 872 | 869 | 845 | (24) | | FTE - Civilian | 851 | 848 | 820 | (28) | ##
Pay Cost Drivers | Pay Cost Drivers
(Dollars in Thousands) | FY 2019
Enacted | | | FY 2020
Enacted | | Pre | FY 2021
sident's Bu | ıdget | | 2020 to FY 2
otal Change | | | |--|--------------------|-----------|----------|--------------------|-----------|----------|------------------------|-----------|----------|-----------------------------|---------|---------| | (Dollars in Thousanas) | FTE | Amount | Rate | FTE | Amount | Rate | FTE | Amount | Rate | FTE | Amount | Rate | | Law Enforcement Instructors | 375 | \$46,609 | \$124.29 | 417 | \$53,971 | \$129.43 | 401 | \$54,219 | \$135.21 | (16) | \$248 | \$5.78 | | Other Operations Personnel | 476 | \$70,973 | \$149.10 | 431 | \$66,633 | \$154.60 | 419 | \$69,006 | \$164.69 | (12) | \$2,373 | \$10.09 | | Total – Pay Cost Drivers | 851 | \$117,582 | \$138.17 | 848 | \$120,604 | \$142.22 | 820 | \$123,225 | \$150.27 | (28) | \$2,621 | \$8.05 | #### **Explanation of Pay Cost Drivers** Law Enforcement Instructors: FLETC's Law Enforcement Instructor unit consists of highly trained, certified, mission critical men and women who prepare the next generation of law enforcement officers to meet the Nation's most pressing security challenges. The President's Budget amount is based on the average base salaries and benefits of all Law Enforcement Instructors. The FTE for Instructors is dependent upon agency projected training requirements. The increase in FY 2021 is attributed to the Federal Employees Retirement System (FERS) increase, 2020 pay raise, 2021 pay raise, awards spending increase. **Other Operations Personnel:** The Other Operations Personnel consist of personnel that directly support the Training Mission such as Training Specialists, Training Technicians, Information Technology Specialists and Technicians, Facility Maintenance Engineers, and Utility Operators. The increase in FY 2021 is attributed to the FERS increase and the projected pay raise. ## Law Enforcement Training – PPA Non Pay Budget Exhibits ## **Non Pay Summary** | Organization
(Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021 President's
Budget | FY 2020 to FY 2021 Total
Changes | |--|-----------------|-----------------|-------------------------------|-------------------------------------| | Law Enforcement Training | \$131,099 | \$143,105 | \$152,614 | \$9,509 | | Total | \$131,099 | \$143,105 | \$152,614 | \$9,509 | | Discretionary - Appropriation | \$131,099 | \$143,105 | \$152,614 | \$9,509 | ## Non Pay by Object Class | Non-Pay Object Classes
(Dollars in Thousands) | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's Budget | FY 2020 to FY
2021 Change | |--|--------------------|--------------------|-------------------------------|------------------------------| | 21.0 Travel and Transportation of Persons | \$3,021 | \$3,323 | \$2,458 | (\$865) | | 22.0 Transportation of Things | \$272 | \$279 | \$279 | _ | | 23.2 Rental Payments to Others | \$19 | \$23 | \$35 | \$12 | | 23.3 Communications, Utilities, and Misc. Charges | \$7,255 | \$8,097 | \$9,411 | \$1,314 | | 24.0 Printing and Reproduction | \$733 | \$893 | \$1,300 | \$407 | | 25.1 Advisory and Assistance Services | \$3,657 | \$3,783 | \$3,933 | \$150 | | 25.2 Other Services from Non-Federal Sources | \$9,582 | \$11,636 | \$15,892 | \$4,256 | | 25.3 Other Goods and Services from Federal Sources | \$1,598 | \$1,676 | \$1,751 | \$75 | | 25.4 Operation and Maintenance of Facilities | \$36,141 | \$40,673 | \$47,501 | \$6,828 | | 25.6 Medical Care | \$3,946 | \$4,711 | \$5,875 | \$1,164 | | 25.7 Operation and Maintenance of Equipment | \$17,499 | \$17,990 | \$14,345 | (\$3,645) | | 25.8 Subsistence & Support of Persons | \$572 | \$683 | \$884 | \$201 | | 26.0 Supplies and Materials | \$14,513 | \$16,202 | \$21,433 | \$5,231 | | 31.0 Equipment | \$14,370 | \$14,755 | \$9,331 | (\$5,424) | | 32.0 Land and Structures | \$17,871 | \$18,330 | \$18,135 | (\$195) | | 43.0 Interest and Dividends | \$50 | \$51 | \$51 | - | | Total - Non Pay Object Classes | \$131,099 | \$143,105 | \$152,614 | \$9,509 | ## **Non-Pay Cost Drivers** | Non Pay Cost Drivers
(Dollars in Thousands) | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's Budget | FY 2020 to FY 2021
Total Changes | |--|--------------------|--------------------|-------------------------------|-------------------------------------| | Basic Training Funds | \$20,000 | \$54,283 | \$61,391 | \$7,108 | | Support & Services Contracts | \$69,844 | \$45,130 | \$49,019 | \$3,889 | | Land & Structures | \$17,871 | \$18,330 | \$18,135 | (\$195) | | Supplies/ Materials and Equipment | \$13,382 | \$15,755 | \$14,370 | (\$1,385) | | Communications/Utilities | \$7,255 | \$6,306 | \$7,360 | \$1,054 | | Other Costs | \$2,747 | \$3,301 | \$2,339 | (\$962) | | Total – Non Pay Cost Drivers | \$131,099 | \$143,105 | \$152,614 | \$9,509 | #### **Explanation of Non-Pay Cost Drivers** **Basic Training Funds:** FLETC will continue to meet the basic training requirements for the hiring of new law enforcement personnel, including to increase border security and immigration enforcement. The tuition and training support costs for basic training students is FLETC's second largest cost driver and impacts all others. These costs consist of support contracts, rental payments, communications, utilities, printing, supplies, and equipment. The FY 2021 increase is due to a projected increase in student throughput. **Support & Services Contracts:** Support contracts consist of services for FLETC to continue to facilitate the essential training of law enforcement personnel and crucial operating functions. The FY 2021 increase is due to increased operating costs supporting a projected increase in student throughput. The funds enable support contracts and services such as: | • | Security | \$11.6M | |---|---------------------------------------|---------| | • | Field Office Support Contracts (FOSS) | \$ 8.4M | | • | Janitorial | \$ 4.5M | | • | Facilities and ground maintenance | \$ 3.6M | | • | Role players | \$ 5.2M | | • | Transportation | \$ 2.5M | | • | Other | \$13.2M | Land and Structures: This funds individual minor construction, maintenance, and improvement projects whose required funding fall below the \$2.0M threshold for inclusion in FLETC's PC&I appropriation. The decrease is due to the deferring of facility maintenance. **Supplies/Materials and Equipment:** The FY 2021 Request supports supplies and equipment purchases necessary for the training of law enforcement personnel. This also fund equipment and supplies necessary for the minor upkeep of facilities. The decrease is due to operating efficiencies to include deferring facility maintenance. **Communications and Utilities:** The FY 2021 increase is attributed to increased requirements for utilities, cellular and wireless services, and cable and phone products associated with the training of new law enforcement personnel to increase border security, immigration enforcement, and targeted violence and terrorism prevention. **Other Costs:** Travel, Permanent Change of Station (PCS) costs, rental payments, printing, reproduction, and interest. The decrease is due to reductions in PCS costs and travel. ## **Department of Homeland Security** Federal Law Enforcement Training Centers Procurement, Construction, and Improvements Fiscal Year 2021 Congressional Justification ## **Table of Contents** | ocurement, Construction, and Improvements | 1 | |--|----| | Budget Comparison and Adjustments | 3 | | Non Pay Budget Exhibits | | | Capital Investments Exhibits | 8 | | USBP Tactical Awareness Training Center – Investment | 9 | | Modular Dormitories – Investment | 11 | | Tactical Venues – Investment | 13 | | Modular Classrooms/Offices – Investment | 15 | | Water/Sewer Enhancements – Investment | 16 | | Purchase of Lease Dorms - Investment | | ## Procurement, Construction, and Improvements Budget Comparison and Adjustments **Comparison of Budget Authority and Request** | Organization (Dollars in Thousands) | FY 2019 Enacted | FY 2020 Enacted | FY 2021 President's
Budget | FY 2020 to FY 2021 Total
Changes | | |--|-----------------|-----------------|-------------------------------|-------------------------------------|--| | Construction and Facility Improvements | \$50,943 | \$58,173 | \$26,000 | (\$32,173) | | | Total | \$50,943 | \$58,173 | \$26,000 | (\$32,173) | | | Discretionary - Appropriation | \$50,943 | \$58,173 | \$26,000 | (\$32,173) | | The Federal Law Enforcement Training Centers' (FLETC) Procurement, Construction, and Improvements (PC&I) appropriation supports its requirements for planning, operational development, engineering, and asset procurement necessary to provide the facilities, equipment, and information technology required for conducting basic, advanced, specialized, and refresher training for Federal law enforcement personnel. PC&I funding enables FLETC to make prudent investments in facility expansion or construction as necessitated by ever evolving law enforcement training needs and the need for training to combat or prevent catastrophic events. PC&I additionally allows for investment in equipment and information technology used to improve and enhance the training experience, as well as to broaden availability of law enforcement training. FLETC maintains one Program, Project, or Activity (PPA): Construction and Facility Improvements. This PPA funds FLETC's requirements for planning, operational development, engineering, and asset procurement necessary in providing the facilities, equipment, and information technology required for conducting basic, advanced, specialized, and refresher training for Federal law
enforcement personnel. In addition to PC&I funding, the Fiscal Year (FY) 2021 President's Budget provides FLETC reimbursable authority to support construction and purchase of facilities and infrastructure with funds that may be provided by external agencies consistent with the FLETC mission. ## Procurement, Construction, and Improvements Budget Authority and Obligations | Budget Authority | FY 2019 | FY 2020 | FY 2021 | |--|----------|-----------|-----------| | (Dollars in Thousands) | | | | | Enacted/Request | \$50,943 | \$58,173 | \$26,000 | | Carryover and/or Recoveries (Actual/Estimates/Projections) | \$1,000 | \$47,966 | \$73,349 | | Rescissions to Current Year/Budget Year | - | - | - | | Net Sequestered Resources | - | - | - | | Reprogrammings/Transfers | - | - | - | | Supplementals | - | - | - | | Total Budget Authority | \$51,943 | \$106,139 | \$99,349 | | Collections – Reimbursable Resources | \$10,000 | \$10,000 | \$35,000 | | Total Budget Resources | \$61,943 | \$116,139 | \$134,349 | | Obligations (Actual/Estimates/Projections) | \$13,977 | \$42,790 | \$86,585 | | Personnel: Positions and FTE | | | | | Enacted/Request Positions | - | - | - | | Enacted/Request FTE | - | - | - | | Onboard and Actual FTE; Includes Collections - Reimbursable Resource | es | | | | Onboard (Actual/Estimates/Projections) | - | - | - | | FTE (Actual/Estimates/Projections) | - | - | - | ## **Procurement, Construction, and Improvements Collections – Reimbursable Resources** | Collections | FY 2019 Enacted | | FY 2020 Enacted | | | FY 2021 President's Budget | | | | |---|-----------------|-----|-----------------|------|-----|----------------------------|------|-----|----------| | (Dollars in Thousands) | Pos. | FTE | Amount | Pos. | FTE | Amount | Pos. | FTE | Amount | | Department of Homeland Security - Citizenship and Immigration Services Source | - | - | - | - | - | - | - | - | \$25,000 | | FLETC Partner Agencies - Various Source | - | - | \$10,000 | - | - | \$10,000 | - | - | \$10,000 | | Total Collections | = | - | \$10,000 | - | - | \$10,000 | - | - | \$35,000 | ## **Procurement, Construction, and Improvements Summary of Budget Changes** | Budget Formulation Activity (Dollars in Thousands) | Positions | FTE | Amount | | | | | |--|-----------|-----|------------|--|--|--|--| | FY 2019 Enacted | - | - | \$50,943 | | | | | | FY 2020 Enacted | - | 1 | \$58,173 | | | | | | FY 2021 Base Budget | - | - | - | | | | | | Purchase of Lease Dormitories | - | - | \$26,000 | | | | | | Total Investment Elements | - | 1 | \$26,000 | | | | | | FY 2021 Request | - | | \$26,000 | | | | | | FY 2020 To FY 2021 Change | - | - | (\$32,173) | | | | | ## Procurement, Construction, and Improvements Non Pay Budget Exhibits ## Non Pay by Object Class | | J J | | | | |--------------------------------|----------|-----------------|--------------------|---------------| | Non-Pay Object Classes | FY 2019 | FY 2019 FY 2020 | | FY 2020 to FY | | (Dollars in Thousands) | Enacted | Enacted | President's Budget | 2021 Change | | 31.0 Equipment | \$5,749 | \$6,455 | - | (\$6,455) | | 32.0 Land and Structures | \$45,194 | \$51,718 | \$26,000 | (\$25,718) | | Total - Non Pay Object Classes | \$50,943 | \$58,173 | \$26,000 | (\$32,173) | ## Procurement, Construction, and Improvements Capital Investments Exhibits **Capital Investments** | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |---|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | USBP Tactical Awareness Training Center | - | 3 | Construction | Non-IT | No | \$2,064 | - | - | | Modular Dormitories | - | 3 | Construction | Non-IT | No | \$16,220 | \$52,764 | - | | Tactical Venues | - | 3 | Construction | Non-IT | No | \$21,483 | - | - | | Modular Classrooms/Offices | - | 3 | Construction | Non-IT | No | \$11,176 | \$2,832 | - | | Water/Sewer Enhancements | - | 3 | Construction | Non-IT | No | - | \$2,577 | - | | Purchase of Lease Dorms | - | = | - | = | = | = | - | \$26,000 | #### **USBP Tactical Awareness Training Center – Investment** ## **Capital Investments Exhibits** #### Construction #### United States Border Patrol (USBP) Tactical Awareness Training Center **Procurement, Construction, and Improvements Funding** | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |---|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | USBP Tactical Awareness Training Center | - | 3 | Construction | Non-IT | No | \$2,064 | - | - | #### **Project: USBP Tactical Awareness Training Center** Funding Requirement: No funding for this project is included in the FY 2021 President's Budget (of \$2.1M total project requirement). <u>Description:</u> The USBP Tactical Awareness Training Center to be constructed at FLETC's Artesia site will consist of two training areas: a 300-yard rifle flat-range and a 100-yard real-terrain range. The 300-yard rifle flat range will contain a decision-based turning target system and software that will house 10 firing lanes equipped with 360-degree rotational actuators. The 300-yard rifle flat range will provide trainees the ability to turn/expose both sides of the target for shoot and no shoot threat training for real-world decision-making reactions and experience. This venue will also allow trainees to validate projectile ballistics at extended distances in non-traditional shooting positions that effectively use cover. The 100-yard real-terrain range contains multiple features that are commonly encountered in field conditions, and will be designated as a live-fire range only. These features include a decision-based turning target system and software that will house 10 firing lanes equipped with 360 degree rotational actuators, a 6ft. x 20ft. sloping ditch, a 12ft. x 5ft. cinder block wall with built-in firing ports, a decommissioned marked vehicle, a 4-foot ballistic wall designed to simulate a border fence, boulders, and logs. The facility will accommodate multiple classes concurrently. The facility will also require day and night time audio/visual recording equipment to record training for instructor/trainee debriefs and to enable additional training lessons learned. No additional land acquisition is required. Construction requirements, in addition to target systems, include major site work of land clearing, leveling of site, construction of drainage, construction of berms, firing points, canopies, and range towers. <u>Justification</u>: No additional funds are required or included in the Fiscal Year (FY) 2021 President's Budget. Impact: This investment will enable training that mimics the culmination of a law enforcement encounter with the potential context of using force, #### **Construction and Facility Improvements – PPA** #### **USBP Tactical Awareness Training Center** including up to lethal force, to diffuse critical situations. The venue will afford trainees the ability to perform critical thinking, risk mitigation, deescalation strategies, and individual and small team tactics in a safe environment in preparation for real world situations. This training approach creates a more realistic environment in which trainee performance is continuously evaluated. A 300-yard rifle flat-range and a 100-yard real-terrain range must be constructed to provide a training venue that replicates actual field conditions and experience. The proposed facility will immerse the trainees into a kinesthetic and experiential learning environment. #### Construction /Lease Award Schedule: | Activity | Estimated Schedule | |-----------------------|---------------------------| | Contract Solicitation | Completed (FY 2018 Q4) | | Design Award | Completed (FY 2018 Q4) | | Design Complete | Completed (FY 2019 Q3) | | Construction Award | Completed (FY 2019 Q4) | | Construction Start | FY 2020 Q1 | | Construction Complete | FY 2020 Q3 | #### **Modular Dormitories – Investment** ### **Capital Investments Exhibits** #### Construction #### **Modular Dormitories** **Procurement, Construction, and Improvements Funding** | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |-----------------------------------|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | Modular Dormitories | - | 3 | Construction | Non-IT | No | \$16,220 | \$52,764 | - | #### **Project: Modular Dormitories** Funding Requirement: No funding for this project is included in the FY 2021 President's Budget (of \$69.0M total project requirement). <u>Description:</u> FLETC will construct pre-fabricated modular dormitory facilities at the Glynco and the Artesia campuses resulting in housing capacity for approximately 450 students in Glynco and 550 students in Artesia. The dormitory facilities will be configured to provide the option of furnishing with either one (i.e., for handicapped students) or two single beds, a private bathroom, and one closet that will provide the flexibility to meet
student demand during periods of peak occupancy. In each pre-fabricated dormitory building a laundry area and reception area are included. The scope of the pre-fabricated buildings includes the design, the manufacturing at off-site factory, the site preparation, assembly, and installation of the dormitory facilities at Glynco and Artesia. The dormitories at both locations will be designed to maximize facility maintainability, supportability and standardization across the enterprise. Justification: No additional funds are required or included in the FY 2021 President's Budget. Impact: FLETC's current and anticipated future training workload significantly exceeds current on-Center lodging capacity at the Glynco training delivery point and is the major capacity limitation at the Artesia training delivery point. As a short-term solution, FLETC has routinely lodged student by contracting with area hotels at significant expense to participating organizations at Glynco at an increased cost of approximately \$7.6M. A lack of hotels in the Artesia commuting area, coupled with competition for hotels with the oil industry, compound FLETC's housing issue and threatens training execution. ## Construction /Lease Award Schedule: | Activity | Estimated Schedule | |-----------------------|--------------------| | Contract Solicitation | FY 2020 Q1 | | Design Award | FY 2020 Q1 | | Design Complete | FY 2020 Q3 | | Construction Award | FY 2020 Q2 | | Construction Start | FY 2020 Q4 | | Construction Complete | FY 2024 Q1 | #### **Tactical Venues – Investment** ### **Capital Investments Exhibits** #### Construction #### **Tactical Venues** Procurement, Construction, and Improvements Funding | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |-----------------------------------|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | Tactical Venues | - | 3 | Construction | Non-IT | No | \$21,483 | - | - | #### **Project: Tactical Venues** <u>Funding Requirement:</u> No funding for this project is included in the FY 2021 President's Budget (of \$21.5M total project requirement) <u>Description:</u> Activities planned in this investment include the construction of tactical training facilities in varying configurations, providing additional capacity and expanded capability necessary for the delivery of basic tactics, active shooter, and use of force training. The Tactical Venues investment provides for 14 raid houses of varying configurations (small, large, duplex, apartment) providing an additional 111,000 square feet (SF) of building space. The facilities will be constructed on slab-on-grade foundations with wood stud walls, dry wall, impact resistant walls, and vinyl and concrete flooring. These facilities are furnished and will contain a living room, kitchen, bathroom, bedrooms, exterior doors, and windows. In addition, they will contain a concealed instructor training room and wired for installation of audio and visual equipment necessary for monitoring and recording training activities. The facilities are constructed to applicable building codes with the exception that they will not contain plumbing (i.e., potable water and sanitary sewer). This investment further provides a three-story steel frame tactical warehouse/law enforcement training complex comprising approximately 29,751 square feet of building space. The first floor of the building contains an aircraft simulator for tactical training. The aircraft simulator will consist of a reproduction of an aircraft cabin and cockpit environment, and is similar in exterior appearance to aircraft cabin service trainers used by commercial airlines. The simulator is used for force-on-force training and Close Quarters Tactics (CQT) training within an aircraft cabin. The second and third floors of the tactical warehouse building is dedicated to active shooter training scenarios, and contain hallways and rooms to represent commercial offices and residential occupancies. The building contains a concealed instructor training room, and is wired for installation of audio and visual equipment necessary for monitoring and recording training activities. <u>Justification:</u> No additional funds are required or included in the FY 2021 President's Budget. Impact: FLETC has identified a need for additional tactical training venues necessary to support increased law enforcement hiring and associated training requirements; current capacity is not sufficient to meet projected demand. The majority of the proposed training venues are included in FLETC's Master Plan. This investment will add over 175,000 square feet of training space and consists of multiple training venues to support applied training in areas such as: conduct search/arrest warrants, interview witnesses and suspects, apply appropriate use of force, room clearing and searches, active shooter response and basic tactical medicine, close quarter tactical engagements in simulated aircraft cabins and cockpits, as well as a use of force facility. #### Construction /Lease Award Schedule: | Activity | Estimated Schedule | |-----------------------|------------------------| | Contract Solicitation | Completed (FY 2019 Q4) | | Design Award | Completed (FY 2019 Q4) | | Design Complete | FY 2021 Q1 | | Construction Award | FY 2021 Q2 | | Construction Start | FY 2021 Q3 | | Construction Complete | FY 2024 Q4 | #### **Modular Classrooms/Offices – Investment** ### **Capital Investments Exhibits** #### Construction #### **Modular Classrooms/Offices** Procurement, Construction, and Improvements Funding | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |-----------------------------------|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | Modular Classrooms/Offices | - | 3 | Construction | Non-IT | No | \$11,176 | \$2,832 | - | #### **Project: Modular Classrooms/Offices** Funding Requirement: No funding for this project is included in the FY 2021 President's Budget (of \$14.0M total project requirement). <u>Description</u>: FLETC will construct additional office space at its Glynco campus. Office construction provides six modular buildings of 1,960 square feet each, for a total of 11,760 square feet. Costs identified are inclusive of site preparation, utility, IT infrastructure, and furniture. <u>Justification</u>: No additional funds are required or included in the FY 2021 President's Budget. <u>Impact</u>: To help meet the training needs associated with increased law enforcement hiring, the new facilities will provide FLETC classrooms to train up to 2,000 students annually and office space for an occupancy of up to 75 additional instructors. FLETC has experienced a significant increase in training throughput since FY 2015, which shows no signs of declining. #### Construction /Lease Award Schedule: | Activity | Estimated Schedule | |-----------------------|------------------------| | Contract Solicitation | Completed (FY 2019 Q3) | | Design Award | FY 2020 Q1 | | Design Complete | FY 2020 Q2 | | Construction Award | FY 2020 Q3 | | Construction Start | FY 2020 Q3 | | Construction Complete | FY 2021 Q4 | #### Water/Sewer Enhancements – Investment ### **Capital Investments Exhibits** #### Construction #### **Water/Sewer Enhancements** **Procurement, Construction, and Improvements Funding** | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |-----------------------------------|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | Water/Sewer Enhancements | - | 3 | Construction | Non-IT | No | - | \$2,577 | - | #### **Project: Water/Sewer Enhancements** Funding Requirement: No funding for this project is included in the FY 2021 President's Budget (of \$2.6M total project requirement). <u>Description:</u> FLETC plans to undertake necessary water and sewer enhancements at the Glynco campus. FLETC has undertaken extensive planning efforts to continue to meet the current and anticipated increase in training requirements. The increase of the student population requires necessary updates and enhancements to the water/sewer systems of FLETC that ensures proper sanitary conditions. These updates include replacement of an inadequately sized existing lift station; installation of a main water line to support dorms; construction of a sanitary sewage lift station; replacement of existing, below grade, interior sanitary sewer lines in the Physical Techniques building; construction of box bridges along roads to mitigate current drainage that is blocked and/or insufficient; clearing and maintaining approximately 4,000 linear feet of drainage ditches; and replacement of failing drainage pipes at Gate 4. Justification: No additional funds are required or included in the FY 2021 President's Budget. <u>Impact:</u> Repair, mitigation, and enhancements to the water/sewer system will enable FLETC to maintain the sanitary environment required to ensure a safe and healthy environment for trainees, instructors, and support personnel. FLETC's current water and sewer capacity will be greatly strained in any attempts to accommodate the growth in student trainee population that are currently projected at
the Glynco site – these infrastructure improvements will provide that increased capacity. ## Construction /Lease Award Schedule: | Activity | Estimated Schedule | |-----------------------|--------------------| | Contract Solicitation | FY 2020 Q4 | | Design Award | FY 2020 Q4 | | Design Complete | FY 2020 Q4 | | Construction Award | FY 2021 Q1 | | Construction Start | FY 2021 Q1 | | Construction Complete | FY 2021 Q2 | #### **Purchase of Lease Dorms - Investment** ### **Capital Investments Exhibits** #### Construction #### **Purchase of Lease Dorms** **Procurement, Construction, and Improvements Funding** | Investment (Dollars in Thousands) | Unique Item
Identifier | Acquisition
Level | Procurement/
Construction | IT/Non-
IT | MAOL | FY 2019
Enacted | FY 2020
Enacted | FY 2021
President's
Budget | |-----------------------------------|---------------------------|----------------------|------------------------------|---------------|------|--------------------|--------------------|----------------------------------| | Purchase of Lease Dorms | - | - | - | = | - | - | - | \$26,000 | #### **Project: Purchase of Lease Dorms** Funding Requirement: The FY 2021 President's Budget includes \$26.0M for the total costs of this project. <u>Description</u>: FY 2021 funding will purchase two currently leased dormitories to maintain current housing capacity. <u>Justification:</u> FLETC has experienced housing shortages since late FY 2015, and actual training workload significantly exceeds current on-Center lodging capacity. FLETC's short-term solution is to utilize off-Center lodging to accommodate overflow students; however, this creates uncertainty in terms of cost and availability. FLETC expects the student population to continue at very high levels for the next 5-10 years. FLETC currently leases three dormitories at Glynco that provide 894 rooms and 1,758 beds. FLETC must take action to preserve its current housing capacity, as the lodging shortages at FLETC Glynco will be severely impacted when its leases expire. The goal of this investment is to buy two of the dormitories at the expiration of the lease and enable FLETC to preserve its current on-Center lodging capacity to meet future law enforcement training needs in a collaborative community environment. Due to significant lead-time associated with purchasing these dormitories through the General Services Administration (GSA), the FY 2021 President's Budget includes funding to purchase the two dormitories with leases expiring in FY 2023 at a total cost of \$26.0M (\$13.0M each). The lease on the third dormitory will expire in FY 2024, thus FLETC is not requesting funding to purchase that dormitory in the FY 2021 request. Impact: By purchasing these dormitories, which include 596 rooms and 1,170 beds, FLETC will be able to maintain its current capacity for housing students on campus. This purchase will avoid creating an uncertain environment from the alternative short-term solution of utilizing off- campus lodging agreements with private hotels to accommodate overflow students. FLETC is competing for hotel rooms with the tourism industry in the region, particularly because peak training times coincide with the peak tourism demand for hotel rooms. By purchasing these dormitories, FLETC can avoid the very real possibility of having to deny requested future training by FLETC's Participating Organizations due to lack of sufficient off-campus lodging resources. These purchases also avoid the potential need to use off- campus lodging outside of the local area to meet increased demand, which would directly impact students by forcing them to ride buses more than one-and-a-half hours in each direction, extending their training day to as much as 12 or 13 hours. Along with the potentially negative impact on student academic performance, the associated transportation costs are much higher than transportation costs to and from hotels in the local area, deeming this option potentially unreasonable for FLETC's Participating Organizations. Finally, by maintaining these dormitories, FLETC's Participating Organizations will avoid over \$9.0M annually in excess housing costs. #### Construction /Lease Award Schedule: | Activity | Estimated Schedule | |---|---------------------------| | Contract Solicitation | N/A | | Design Award | N/A | | Design Complete | N/A | | Construction Award | N/A | | Construction Start (Negotiations begin with GSA) | FY 2021 Q2 | | Construction Complete (Negotiations completed with GSA) | FY 2022 Q1 |